

 [image: cover]

	
	Desafiando
	al Imperio
	

DESAFIANDO AL
IMPERIO:
RESISTENCIAS DE LOS PUEBLOS, GOBIERNOS Y LA ONU AL PODER
NORTEAMERICANO

Phyllis Bennis

ISBN
- 978-90-71007-33-0

Traducción: Beatriz
Martínez Ruiz

Transnational
Institute
Noviembre 2010

Publicado
originalmente en inglés en 2006 con el título: Challenging Empire :
How people, governments, and the UN defy US Power. Reimpreso
en español en 2010 por el TNI con el consentimiento de Interlink
Publishing Group/

Copyright del texto
© Phyllis Bennis 2006

Copyright del
prólogo © Danny Glover 2006

Para
saber más sobre el Transnational Institute, visite
http://www.tni.org/es

[bookmark: toc]
ÍNDICE

Prólogo
de Danny Glover

Prefacio
(actualizado en 2010)

1.
Introducción

2.
El movimiento

3.
Los gobiernos

4.
Las Naciones Unidas

5.
Confluencias

Agradecimientos

Notas

[bookmark: prologo]PRÓLOGO

Siempre procuro
estar al tanto de lo que Phyllis Bennis escribe y dice, y os invito a
hacer lo mismo. Y es que necesito la ayuda de su excelente trabajo
cuando viajo y hablo públicamente sobre esta pesadilla actual que se
llama política exterior estadounidense. Tengo muchos motivos para
confiar en los análisis de Bennis: su certera claridad; su
presentación responsable, informada y profundamente inteligente del
contexto histórico y de las realidades políticas que atañen a la
política de Estados Unidos en Oriente Medio; el barómetro que
ofrece sobre el clima internacional y los poderes oficiales en
relación con las personas del mundo; su constante insistencia en
fusionar las interpretaciones políticas con las condiciones de los
seres humanos y sus (nuestras) necesidades. Pyllis se niega a separar
los hechos objetivos y analíticos de la verdad que se obtiene al ver
y escuchar a las personas cuyas vidas se ven afectadas por políticas
y medidas gubernamentales, los legados de los movimientos por el
cambio. Entiende que la historia nace a partir de las luchas de
personas de carne y hueso, de sus familias, de sus necesidades, de
sus dolores y sus esperanzas. Estoy convencido, haciéndome eco de
las palabras del Ché Guevara, de que el revolucionario verdadero
está guiado por grandes sentimientos de amor.

En este libro,
Phyllis establece el contexto histórico de la guerra de Iraq y la
carrera imperial del gobierno Bush. Al mismo tiempo, ofrece un marco
para analizar el movimiento estadounidense e internacional contra la
guerra y favor de la paz y la justicia. Nos ayuda así a recordar
algo que he aprendido con tanto dolor durante mis viajes por África
y la diáspora, y con la historia de los africanos en Estados Unidos:
que el cambio es un proceso por el que se ha pasado, por el que se ha
luchado y que se ha ganado a lo largo de muchas generaciones; no una
solución mágica. Phyllis se encarga de colocar a las
extraordinarias manifestaciones contra de la guerra que tuvieron
lugar en todo el mundo el 15 de febrero de 2003 en el lugar que les
corresponde, es decir, como el inicio de un nuevo movimiento, como la
continuación de un movimiento histórico, como una promesa. No como
un fracaso por no haber conseguido evitar la guerra. Y eso es algo
fundamental para nuestra capacidad —como personas que reflexionan,
que se preocupan, que son conscientes y están comprometidas— de
seguir avanzando con energía y esperanza.

Este nuevo
movimiento por la paz, por la justicia y contra el imperio es
mundial. No está definido por una serie de acciones, sino que se
trata más bien de una conciencia mundial, de un creciente consenso,
de una determinada visión con una identidad, un alcance y un
entendimiento internacionales, de una estrategia polifacética, de
algo que aún está surgiendo. La aparición de este fenómeno, tan
bien descrito por Bennis, demuestra madurez, visión a largo plazo y
gran profundidad, lo cual lo diferencia de anteriores movimientos por
la paz y la justicia.

Este libro nos
brinda un marco para encuadrar nuestro trabajo en este período y
entender que el actual gobierno estadounidense se caracteriza por la
guerra y el imperio, que empieza por Afganistán e Iraq pero que,
lógicamente, no se reduce a esos países. Phyllis parte de un
titular que apareció en un artículo del New York Times el 7 de
febrero de 2003, después de que millones de personas de todo el
mundo tomaran las calles para decir ‘no’ a la guerra, que
afirmaba que el mundo contaba con dos superpotencias: Estados Unidos
y las personas del mundo movilizadas para evitar la guerra. Esta
segunda superpotencia ha crecido exponencialmente, a través de la
historia, de episodios trascendentales y de varios movimientos que,
entre otras cosas, se han enfrentado al esclavismo, al colonialismo,
a la dominación exterior, al neocolonialismo y a las dictaduras
militares, fortaleciendo la batalla de ideas que, en cierto sentido,
es una batalla del alma humana.

Phyllis propone que
esa segunda superpotencia podría estar integrada por tres elementos:
1) los movimientos populares por la paz y la justicia, 2) gobiernos
de todo el mundo que se oponen al imperio estadounidense y 3) unas
Naciones Unidas reforzadas. Seguir esta propuesta nos ayudará a
concebir y crear una verdadera alternativa y un contrapeso al imperio
de Estados Unidos.

Son muchas las
personas que desprecian la importancia de las Naciones Unidas y las
posibilidades que sigue ofreciendo, centrándose únicamente en su
incapacidad para evitar la guerra de Iraq. Pero Phyllis nos recuerda
aquellos ocho meses de triunfo, cuando la ONU se unió a millones de
personas del mundo y a muchos gobiernos para oponerse a la carrera
bélica. Es por ello por lo que nos insta a reivindicar el papel de
la ONU. Como embajador de buena voluntad de la ONU, son muchas las
ocasiones en que me he sentido conmovido, sorprendido y animado por
el increíble impacto de la labor de esta organización en todo el
mundo, de su impacto en las vidas de muchas personas que luchan por
la supervivencia y, que de otro modo, se verían abandonadas. Creo
que la ONU podría ser una fuerza extraordinaria si pudiera abordar
más plenamente las realidades de todas las clases económicas,
encargándose, para empezar, de los problemas relacionados con el
agua a los que se enfrentan diariamente mujeres y niñas de todo el
mundo. La ONU debería establecer un diálogo de mayor profundidad
ideológica para encarar de forma más eficaz el devastador abismo de
clases en el mundo y, de ese modo, prestar un servicio mucho más
valioso. Pero considero que debemos seguir trabajando con ese
objetivo en mente.

Las Naciones Unidas
deben tomar la iniciativa en la construcción de nuevas formas de
relación entre culturas y países, movimientos y comunidades,
basadas en definiciones y compromisos humanos y racionales. En este
momento de la historia, la ONU sigue ofreciendo la única verdadera
estructura para emprender este tipo de iniciativa. Aunque apoye la
integridad y la soberanía de las diversas naciones, la ONU debe
analizar y abrazar una nueva integración, a escala mundial, en la
sociedad civil, en el panorama público, reestructurando las
limitadas definiciones que constriñen actualmente un desarrollo
diplomático e imaginativo.

Phyllis nos muestra
también cómo la distorsión, la falta de legalidad, el engaño y la
destrucción que emanan de la actual política exterior
estadounidense provocan también catástrofes dentro de Estados
Unidos, como lo serían la eliminación de derechos básicos y los
recortes drásticos en los servicios sociales. Además, deja claro
que nuestro particular estilo de racismo es un componente clave de
todos estos hechos.

Phyllis invita al
movimiento estadounidense por la paz a entender que, conectar con la
mayoría de este país, con el “público convencional”, para
construir un movimiento realmente significativo y representativo que
pueda generar un cambio real, significa también interrelacionarse,
colaborar y dialogar con las comunidades de color, que ostentan un
papel protagonista en la lucha por la justicia, la paz y la
supervivencia. Ese “público convencional”, insiste, no es una
masa indefinida de comunidades blancas de clase media. El libro
también pone de relieve la manera en que los nuevos movimientos por
la paz han desarrollado, partiendo de experiencias pasadas y captando
su esencia, tanto de liderazgo como de acción, la idea de que la paz
no se puede alcanzar en ausencia de justicia. Si deseamos lograr un
cambio significativo, nuestros movimientos deben abordar la cuestión
del racismo, componente esencial de nuestras políticas.

Finalmente —y se
trata de algo apremiante y de una importancia vital— el libro sitúa
la terrorífica ocupación ilegal israelí de las tierras palestinas,
y el apoyo que le brinda Estados Unidos, como pieza clave de la
política estadounidense en la zona. Phyllis deja claro que no es
posible ni aceptable eludir esta realidad durante más tiempo. Es por
ello por lo que exige una oposición lógica, moral y racional a las
ocupaciones duales de Palestina e Iraq.

Constantemente
necesitamos más información, nuevas herramientas y análisis
coherentes que nos ayuden en la próxima conversación. Sabemos que
ésta no es una lucha a corto plazo, la lucha de nuestras almas, para
dar lo mejor de nosotros en esta historia humana. Entendemos que
nadie ha estado aún allí donde nos dirigimos. Sabemos en nuestras
venas, en todas nuestras conciencias y en los ríos inconscientes de
nuestras propias historias y voces, que la mera idea de la paz, la
reivindicación de la democracia, la invención de un lenguaje y unos
programas que nos permitan alcanzar estos objetivos, requieren el
trabajo de muchas generaciones. También sabemos que debemos poner
nuestra sabiduría, nuestra imaginación y nuestros corazones en el
camino de los peligros que nos rodean, fortalecidos por aquellos que
nos prestan sus hombros y por todos aquellos que, con valentía,
abren nuevos caminos cada día.

Este libro nos
ayudará en nuestra tarea.

—Danny
Glover

[bookmark: prefacio]PREFACIO
(Actualizado en 2010)

La idea de este
libro surgió a raíz de las extraordinarias experiencias que se
vivieron en los primeros tres años del siglo XXI, cuando el gobierno
de Estados Unidos, con George W. Bush a la cabeza, pasó de un
imperialismo hasta cierto punto tradicional y prudente a una carrera
extremista hacia el poder, el control de los recursos y la
consolidación del imperio. A medida que los objetivos y los métodos
unilateralistas y militares de esa iniciativa se fueron haciendo más
y más evidentes en todo el mundo – antes incluso de los terribles
atentados del 11 de septiembre de 2001–, empezó a nacer un
movimiento internacional contra el imperio.

En muchos países,
activistas por la paz y la justicia global –que hacía tiempo que
eran conscientes del peligro que planteaba el poder ilimitado e
incontestable de Estados Unidos para todos los pueblos del mundo–,
salieron a la calle acompañados de una multitud sin precedentes y
con un fervor renovado. En las capitales de esos países, los
gobiernos empezaron murmurando y, después, algunos se atrevieron a
alzar la voz para expresar el temor que inspiraba a sus países y
ciudadanos aquel hombre al que veían como un cowboy de Texas que
campaba por el mundo a sus anchas. Y en las Naciones Unidas se
produjeron los primeros desafíos diplomáticos al unilateralismo de
Estados Unidos y a su desprecio por el derecho internacional, lo cual
llevó a Washington a perder el puesto en algunos organismos clave de
la ONU.

Los
atentados del 11 de septiembre habían acallado en gran medida las
críticas a las políticas del gobierno de Bush. El ataque, invasión
y ocupación de Afganistán, iniciados el 7 de octubre de 2001,
despertaron una oposición apasionada, pero relativamente pequeña.
Sin embargo, la indignación diplomática y pública no tardó en
llegar cuando se hizo evidente que Bush estaba llevando al mundo no
sólo a una guerra contra Afganistán, sino también contra Iraq.
Así, cuando se avecinaba el ataque contra Iraq, y las personas
abarrotaron las calles con las monumentales manifestaciones
antiguerra del 15 de febrero de 2003 y el New
York Times
anunció que había nacido una “segunda superpotencia”, estaba
claro que ésta no sólo estaba compuesta por las personas de la
calle.

Las personas
representaban el núcleo, la fuerza y el poder; la firmeza del
movimiento de resistencia mundial. Pero los movimientos populares
fueron lo bastante poderosos como para obligar a algunos gobiernos
—aunque éstos tuvieran sus propios motivos egoístas— a plantar
cara a la guerra de Estados Unidos. Y finalmente, cuando hubo un
determinado número de gobiernos dispuestos a decir no, la propia ONU
se vio arrastrada, aunque no lo quisiera, hacia el bando antiguerra.
Sería la confluencia de estos tres componentes lo que crearía, por
un breve tiempo, un nuevo tipo de resistencia global, un nuevo tipo
de internacionalismo —impulsado por las personas, ejecutado por los
gobiernos y legitimado por las Naciones Unidas y su Carta— que, en
última instancia, acabaría confrontando al imperio.

Lógicamente, las
cosas no fueron tan sencillas como suenan. Todo el mundo estaba de
acuerdo con que las personas y los movimientos sociales que gritaban
“no a la guerra” ostentaban la mayor parte del poder. La mayoría
de la gente también estaba de acuerdo con que los gobiernos debían
convertirse en el objeto de esa presión mundial, y que la
reivindicación clave debía ser que esos gobiernos no cedieran ante
las exigencias estadounidenses. Pero era también mucha la gente que
dudaba de que la ONU pudiera desempeñar algún papel, aunque fuera
secundario, en ese desafío mundial al imperio. Las dudas tenían
fundamento. Habían sido demasiadas las ocasiones en que la ONU —ya
desde sus inicios— había sido presa del poder estadounidense,
usada y maltratada como un instrumento de legitimación, como un
manto multilateral bajo el que esconder toda una serie de pecados
unilaterales. Muchos creían que las cosas no podían ser de otro
modo. Pero en 2002 y 2003, la ONU les demostró, por un instante, que
estaban equivocados.

Y fue así como
durante aquellos ocho meses y medio, junto con los movimientos
populares y una serie de gobiernos de lo más dispar, la ONU, sus
dirigentes, su personal y su multitud de organismos hicieron frente a
la guerra, oponiéndose al imperio y mostrándose implacables ante la
presión. La situación fue efímera, pero dejó entrever la gran
promesa de un modelo que se podría volver a construir, algún día,
para hacer realidad ese pacto plasmado en la Carta de la ONU por la
que ésta se compromete a

preservar a las
generaciones venideras del flagelo de la guerra (...) a reafirmar la
fe en los derechos fundamentales del hombre, en la dignidad y el
valor de la persona humana, en la igualdad de derechos de hombres y
mujeres y de las naciones grandes y pequeñas, a crear condiciones
bajo las cuales puedan mantenerse la justicia y el respeto a las
obligaciones emanadas de los tratados y de otras fuentes del derecho
internacional, a promover el progreso social y a elevar el nivel de
vida dentro de un concepto más amplio de la libertad.

Cuando
escribí este
análisis de los tres componentes del desafío internacionalista al
imperio, reconocí ser consciente de que había dejado fuera muchas
cosas. Puede que lo más llamativo —teniendo en cuenta su papel
clave en la articulación de las movilizaciones mundiales contra la
guerra— fueran las escasas líneas dedicadas al movimiento por la
justicia global, contra la globalización empresarial y el proceso
del Foro Social Mundial. La razón era muy sencilla. Y es que yo
estaba mucho menos familiarizada con los actores y la evolución de
ese movimiento, con su historia y dinámica en Estados Unidos y en el
resto del mundo, antes de que se uniera a los sectores pacifistas más
tradicionales del movimiento durante el auge del imperio de Bush. Mi
trabajo hasta la fecha se había centrado más en los sectores
pacifistas y antiimperialistas de los movimientos e, inevitablemente,
eso es algo que quedó reflejado en este libro. Durante y después de
aquellos años, tuve el gran privilegio de viajar por todo el mundo
para reunirme con activistas, más y menos veteranos, y participar en
acontecimientos de gran influencia para el creciente movimiento
mundial por la paz y contra el imperio, e intenté plasmar parte del
dinamismo, la pluralidad y el entusiasmo de ese movimiento en este
análisis.

Puede que algunos
critiquen esta investigación por analizar la guerra de Iraq y la
resistencia a ella en el contexto del “imperio” sin poner todo el
acento en las realidades económicas de esa carrera imperial —las
privatizaciones, la anulación de leyes protectoras, los beneficios
empresariales de la guerra, la concentración de poder económico—,
de todas las consecuencias de esos rasgos de la globalización
desenfrenada y de los movimientos que le plantan cara. Sin duda, el
libro tendría un mayor rigor analítico si hubiera hecho mayor
hincapié en esos elementos pero, de nuevo, todas las carencias en
este ámbito del debate se hacen en parte eco de mi falta de
conceptualización integral de los diversos componentes de nuestro
movimiento. Pero de ese mismo modo, el auge y la riqueza
extraordinarios del movimiento mundial contra la guerra refleja una
de las singularidades clave del estilo imperial de Bush: aunque
estuviera conformado en torno a un marco económico neoliberal tanto
o más despiadado que cualquier imperio pasado, los primeros años de
este imperio de principios del siglo XXI —al menos hasta que se
desencadenó la crisis económica mundial en 2007-2008— estuvieron
marcados por un protagonismo mucho mayor de los componentes
político-estratégicos y, sobre todo, militares, del imperio.

El
acento de Washington en sus guerras imperiales —especialmente
en Oriente Medio y Asia Central Asia— supuso también el impulso de
otros desafíos al dominio estadounidense, especialmente en América
Latina, y en muchos casos sin que se produjera el tipo de respuesta
militar inmediata que se podría haber dado en otro momento. El auge
de gobiernos de izquierda y centro-izquierda en todo el continente,
desde Chile a Argentina, pasando por Brasil, Bolivia, Venezuela,
Ecuador, Uruguay y Cuba, significaba que Washington ya no podía
afirmar su dominio en su propio “patio trasero” sin toparse con
resistencias.

Es
evidente que, con ello, aparecieron y siguen planteándose nuevos
retos, ya que los movimientos sociales asumieron el papel de
autoridades tradicionales y se hicieron con un poder político
popular sólo para enfrentarse a nuevos dilemas políticos y
económicos una vez que la resistencia se transformó en gobernanza.
Pero la influencia de Estados Unidos en todo el continente disminuyó.
El gobierno colombiano, respaldado por Washington, se encontró con
que era incapaz de justificar la presencia militar estadounidense en
su territorio, mientras que el continente aplaudía la decisión de
Ecuador de modificar su Constitución para prohibir toda base militar
extranjera en el país y cerrar la base aérea estadounidense en
Manta. Los acuerdos de libre comercio con Estados Unidos siguieron
siendo el sueño de algunos gobiernos, pero ya no podían contar con
el apoyo de los países vecinos. La Alianza
Bolivariana para los Pueblos de Nuestra América (ALBA), el nuevo
Banco del Sur y, en cierta medida, el Mercosur representan un desafío
directo a esos acuerdos. El golpe derechista que tuvo lugar en
Honduras suscitó la condena unánime de toda la región; una condena
tan rotunda que incluso los aliados clave de Washington, Colombia y
México, se vieron obligados a secundarla.

En
toda América Latina se abrieron debates sobre posibles alternativas
al fundamentalismo extremo del libre mercado y a la fe ciega en las
exportaciones, sea al precio que sea, que habían imperado hasta el
momento. Este nuevo clima propició, por ejemplo, que Ecuador tomara
la decisión de dejar bajo tierra importantes yacimientos de
petróleo, protegiendo así el medio ambiente y los derechos de los
pueblos indígenas, a cambio de que los países del Norte ayudaran a
compensar por la pérdida de ingresos en este sector. En muchos
países, muy particularmente en Bolivia con la llegada, por primera
vez en la historia, de un cocalero indígena, Evo Morales, a la
presidencia, los movimientos indígenas encabezaron una vanguardia
que desembocó en una nueva constitución plurinacional que garantiza
un papel más destacado a las comunidades indígenas en los procesos
de toma de decisión sobre el desarrollo. Es también en Bolivia
donde está naciendo una nueva concepción de los derechos humanos
—que
incluiría la defensa de los derechos del planeta, los derechos de la
Madre Tierra o Pachamama—, que pone en tela de juicio los miopes
derechos de los ricos y poderosos que durante tanto tiempo han
conformado la carrera imperial de Estados Unidos.

De modo que este
libro se centra en la oposición a aquellos elementos del imperio
(militares, diplomáticos y políticos) que abrieron la puerta a
alternativas. El internacionalismo tripartito que desafió en un
principio la guerra de Iraq sigue siendo un modelo importante, aunque
se necesitará mucho trabajo para reivindicar y reconquistar ese
momento. Este libro espera contribuir a ese proceso.

De
hecho, creo que es más importante que nunca. Hoy, casi una década
después de que Estados Unidos lanzara su ataque contra Afganistán
como primer paso de su devastadora “guerra global contra el
terror”, y más de siete años después de que el Pentágono
pusiera en marcha su operación de “conmoción y pavor” en
Bagdad, tanto Afganistán como Iraq siguen bajo ocupación. Tras sus
primeros 20 meses en el Despacho Oval, el presidente Barack Obama,
que fue en gran parte elegido porque prometió acabar con lo que una
vez llamó la “guerra estúpida” de Iraq, había recortado
algunas tropas en el país pero mantenía allí a unos 50.000
soldados —rebautizados
para la ocasión como “tropas de combate y fuerzas especiales”—
y a más de 75.000 mercenarios de apoyo a esas fuerzas y ocupando el
país.

El presidente Obama
reiteró su intención de respetar el acuerdo que Bush había firmado
con el gobierno iraquí proestadounidense de retirar las tropas y
todos los contratistas militares controlados por el Pentágono para
fines de 2011. Pero era no era fácil tomarse esa promesa muy en
serio. El acuerdo, repleto de lagunas, permitía que permanecieran en
Iraq un número indefinido de contratistas militares dependientes de
Estados Unidos (siempre que estuvieran pagados oficialmente por el
Departamento de Estado o por cualquier otro organismo en lugar del
Pentágono). Militares y funcionarios estadounidenses de alto rango
siguen afirmando que la presencia militar a largo plazo después de
2011 es inevitable.

En
Afganistán, por otro lado, el presidente Obama mantuvo su promesa
electoral —aunque
fuera una promesa que muchos de sus simpatizantes habían ignorado—
de intensificar la guerra. En sus primeros dos meses de mandato,
Obama envío 21.000 soldados adicionales para dar apoyo a la
ocupación encabezada por Estados Unidos y la OTAN. En diciembre de
2009, tras cuatro meses de debate interno en la Casa Blanca y en
plena crisis económica, volvió a repetir el gesto con el envío de
30.000 soldados más, a un coste extra de 33.000 millones de dólares.
Con ese dinero, podría haber creado 600.000 puestos de “empleo
verde” para algunos de los millones de recién desempleados en su
propio país y guardar aún algunos miles de millones para empezar a
pagar la enorme deuda de Washington para con el pueblo afgano. La
solución de compromiso que se anunció fue que Obama comenzaría al
menos una especie de proceso de retirada en agosto de 2011. Sin
embargo, altos cargos del ejército y del gobierno de Obama siguen
asegurando a los sectores militaristas —tanto dentro como fuera del
Congreso, que insisten en que Estados Unidos debe “aguantar hasta
el final” en Afgánistan— que cualquier iniciativa de retirada
para mediados de 2011 debe estar “basada en condiciones” y no en
un calendario determinado.

Cientos
de miles de iraquíes y afganos han muerto y siguen muriendo bajo las
balas de la ocupación. Jóvenes soldados estadounidenses, que
se alistan empujados por el desempleo y la falta de oportunidades a
un ejército falsamente llamado “voluntario”, siguen volviendo a
casa lisiados y con desórdenes mentales y lesiones cerebrales.

El mundo dijo “no”
a la guerra, pero la guerra continúa. Eso no significa, sin embargo,
que el nuevo internacionalismo —esa colaboración entre movimientos
sociales populares, unos gobiernos reacios y unas vacilantes Naciones
Unidas— haya fracasado. Ese internacionalismo mostró al mundo qué
es una “segunda superpotencia” que cuestiona el imperio de
Washington. Impidió falsas pretensiones de legitimidad internacional
y dejó claramente al descubierto la ilegalidad de las invasiones
estadounidenses. Generó nuevas presiones para que la OTAN y otros
gobiernos aliados retiraran sus tropas de Iraq y Afganistán, dejando
a Estados Unidos más aislado que nunca, con lo que se puso más de
manifiesto que Iraq y Afganistán son guerras de Washington, no del
mundo.

Así,
aunque el nuevo internacionalismo que conformó la resistencia
mundial a las guerras de Washington no consiguiera detener las
guerras en Afganistán e Iraq, no debemos afirmar —y
no debemos creer— que esa resistencia no tuviera ningún impacto.
La “segunda superpotencia” obligó a Estados Unidos a asumir una
posición defensiva, por lo que las posibles amenazas militares que
se presentarían después se tuvieron que tratar con más precaución.
Es cierto que aún planea la amenaza de un ataque militar de Estados
Unidos (o Israel) contra Irán, pero a pesar de las poderosas voces
conservadoras que abogan por él, la oposición de los pueblos, los
gobiernos y la ONU a la guerra de Iraq hace que esa amenaza sea mucho
menos probable. Cada una de las guerras de Estados Unidos, presente o
en ciernes —en Iraq y Afganistán, en Pakistán, Yemen o Somalia—
se debe ahora justificar reconociendo los límites y estableciendo
una estrategia futura de salida, aunque éstas sean insuficientes o
falsas. La oposición a la guerra de Iraq fue el factor único más
importante que condujo al primer presidente afro-estadounidense a la
presidencia, una realidad inimaginable hace apenas unos años. Y es
muy probable que esa oposición crezca y se acentúe a medida que la
gente se vaya dando cuenta del alto coste social y económico que
conllevan esas grandes campañas militares.

La resistencia
mundial que construimos en 2002-2003 creó un ejemplo de cómo
podemos hacer frente al imperio estadounidense y desafiarlo. Vistos
con la perspectiva de la historia, aquellos meses extraordinarios
podrían acabar entendiéndose como el momento en que el proyecto
imperial de Washington alcanzó su cúspide y comenzó su larga y
dolorosa decadencia. Y nos ofrece, además, un modelo al que apuntar
a todos aquellos y aquellas que seguimos comprometidos con la lucha
contra la guerra y el imperio.

Phyllis Bennis,
septiembre de 2010

[bookmark: introduccion]1.
INTRODUCCIÓN

El
15 de febrero de 2003, mientras el sol estival se despertaba en el
Pacífico Sur, decenas de miles de personas comenzaron a congregarse
en Nueva Zelanda y Australia para protestar por la inminente guerra
de Estados Unidos contra Iraq. Apenas unas horas después, el sol
encontró en su camino a otros cientos de miles de personas tomando
las calles de Manila, Yakarta y Nueva Delhi, extendiéndose desde la
península asiática hasta las nieves del Asia Central, pasando por
Sudáfrica desde Durban a Johannesburgo, reuniéndose en pequeñas
ciudades y desplegándose hacia el norte y el oeste, atravesando
Oriente Medio hasta alcanzar las capitales europeas más frías. Las
protestas cruzaron el Atlántico hasta decenas de ciudades
latinoamericanas y más de 400 municipios estadounidenses en pleno
invierno. Aquel día, la gente de todo el mundo, desde Fiji —donde,
el día anterior, los activistas contra la guerra habían celebrado
una manifestación de San Valentín dirigida a los representantes de
los gobiernos de Estados Unidos, el Reino Unido y Australia—,[bookmark: sdendnote1anc]1
hasta la Antártida — con sus manifestaciones en la base McMurdo y
en la estación Amundsen-Scott del Polo Sur— se alzó en protesta
contra los tambores de guerra de Estados Unidos, reivindicando un
mundo más pacífico. Como explicaba Paolo Calisse desde la
Antártida, aquí “nunca ha habido guerras y (...) todos los países
reconocen que la única manera de sobrevivir pasa por la
colaboración”.[bookmark: sdendnote2anc]2

En Nueva York, el
número de pacifistas concentrados frente a la sede de las Naciones
Unidas, a orillas del East River, sobrepasó el medio millón, a
pesar de los esfuerzos policiales por desviar a otras decenas de
miles de manifestantes que intentaban alcanzar el lugar. Allí, por
el enorme escenario con vistas a la inmensa multitud que, tiritando,
desafiaba al viento glacial en el día más frío del año,
desfilaron activistas, políticos, y personas del mundo cultural y
artístico repitiendo la consigna que recorrió todo el mundo durante
aquellas 24 horas:“el mundo dice no a la guerra”.

Las
manifestaciones más multitudinarias se dieron en aquellos países
cuyos gobiernos, a pesar de la abrumadora oposición de los
ciudadanos, apoyaban la iniciativa bélica de Bush. Se calcula que,
en Roma, hasta dos millones de personas salieron a las calles para
gritar contra el compromiso de Silvio Berlusconi de enviar tropas a
Iraq. En Londres, un millón de manifestantes protestó contra Tony
Blair y su respaldo a la guerra de George Bush. En España, que
seguía presidida por el gobierno belicista de Aznar, se celebraron
también grandes concentraciones. Sólo en Barcelona, salieron a la
calle 1,3 millones de personas. También los búlgaros recriminaron a
su gobierno que apoyara la guerra de Estados Unidos en el Consejo de
Seguridad con pancartas que reclamaban:“envíen inspectores de
armas a Estados Unidos”.[bookmark: sdendnote3anc]3

Así,
para cuando empezaron los primeros actos en Nueva York, manifestantes
de todo el mundo ya habían ocupado las calles de más de 660
ciudades de todo el mundo.[bookmark: sdendnote4anc]4
Según el Libro
Guinness de los Récords
2004, aquella fue la protesta más multitudinaria de toda la
historia. Más de 12 millones de personas se habían movilizado para
decir ‘no’ al militarismo de Bush,‘no’ al unilateralismo y al
imperio,‘no’ a la guerra.

Fue un fin de semana
extraordinario. En Nueva York, los actos mundiales programados para
el 15 de febrero habían arrancado, de hecho, el día anterior. Aquel
viernes por la mañana, los principales medios de comunicación
estadounidenses, finalmente, se habían dado cuenta de que se estaba
fraguando un acontecimiento histórico, con la reunión del Consejo
de Seguridad y las manifestaciones previstas para el día siguiente.
La CNN destinó a un periodista y su equipo para cubrir la “sección
pacifista”, y éstos se pasaron el día en la oficina de Unidos por
la Paz y la Justicia (UFPJ), cuya sede se encontraba en el edificio
de 1199, el mayor sindicato neoyorquino. Cada hora realizaban
entrevistas en directo y filmaban tomas del caos que reinaba en la
oficina. Después, nos enteramos de que la CNN había recibido quejas
de los más altos funcionarios de la delegación estadounidense ante
las Naciones Unidas. Pero la información siguió llegando.

Yo también estaba
en la oficina de UFPJ, sentada en el suelo junto a un pequeño
transistor y tomando notas de la reunión del Consejo de Seguridad.
El secretario de Estado, Colin Powell, había instado a los ministros
de Exteriores —y no sólo a los embajadores ante la ONU— a
asistir a esta reunión para oír los informes “finales” de Hans
Blix y Mohamed el-Baradei, los dos inspectores de armas de la ONU
para Iraq. Muchos habían previsto que sus informes legitimarían, de
algún modo, las declaraciones de Bush con respecto a las armas de
destrucción en masa o que, al menos, serían lo bastante
ambivalentes como para justificar la guerra. Pero no lo fueron. Ambos
se mostraron cautos, mantuvieron un discurso matizado y —como
supimos más tarde— presentaron un informe muy detallado y preciso
sobre la reducción del programa armamentístico iraquí.

Una vez presentados
los informes, el ministro de Exteriores francés, Dominique de
Villepin, realizó una intervención insólita, afirmando que “la
ONU debería ser un instrumento para la paz y no una herramienta para
la guerra”. En la oficina de UFPJ no había televisión, pero
cuando oí los aplausos que estallaron tras su discurso me hice una
perfecta idea del aspecto que ofrecería la sala del Consejo. La
estruendosa ovación de los diplomáticos era algo realmente inaudito
en lo que suele ser un espacio tan serio y formal.

El sábado por la
mañana, desde muy temprano, empezaron a verse grupos de personas con
pancartas que acudían al lugar de la concentración. A las nueve, ya
había empezado la misa ecuménica, dirigida por el arzobispo
sudafricano Desmond Tutu y otra veintena de personalidades religiosas
en representación de toda una serie de credos, en una iglesia
situada a pocas manzanas de la ONU. Tras la misa, algunos de nosotros
recorrimos, junto con el arzobispo Tutu (y una escolta policial ya
formada con tal fin), las cuatro o cinco manzanas, totalmente
desiertas y bajo control policial, que separaban la iglesia de la
ONU. El cantante, activista y actor Harry Belafonte, su mujer Julie y
yo acompañábamos al arzobispo a un encuentro con el secretario
general de la ONU, Kofi Annan. Todos los guardias de seguridad de la
ONU (y, de hecho, todos los agentes de la policía de Nueva York,
casi todos ellos negros) mostraron una gran deferencia con nuestro
grupo, deseosos de establecer contacto visual o intercambiar alguna
palabra con Tutu y, después, en cuanto reconocían a Belafonte, la
sorpresa parecía duplicarse.

La reunión con
Annan fue breve. Las presentaciones corrieron a cargo del arzobispo
Tutu, que explicó

estamos aquí en
representación de todas las personas que hoy se están manifestando
en 665 ciudades de todo el mundo. Y estamos aquí para deciros que
todos los que hoy hemos salido a la calle reivindicamos la ONU como
propia, como parte de nuestra movilización mundial por la paz.

Fue un momento
excepcional; un momento que marcaba el nuevo vínculo que había
surgido entre las Naciones Unidas y el creciente movimiento pacifista
internacional. Evidentemente, se trataba también de lo último que
Annan deseaba escuchar en aquellos instantes. Sus amigos, defensores
de la ONU, presionándolo para que hiciera exactamente lo contrario
de lo que Washington le instaba a hacer. El arzobispo Tutu aludió a
la importancia de la ONU para evitar los conflictos bélicos.
Belafonte habló del alcance de la oposición a la guerra en todo el
mundo; su mujer se refirió a la destrucción que conlleva toda
contienda y lo que eso supone para madres y abuelas; y yo hablé del
compromiso del movimiento antiguerra para defender el papel de la ONU
como un instrumento de paz y contrario a la guerra. El secretario
general se mostró muy prudente. Nos dijo que esperaba que los
diplomáticos que volvían a sus países tras la reunión del viernes
fueran capaces de llegar a un arreglo que evitara el conflicto
armado.(Dos horas más tarde, concedió una entrevista a la
televisión de Abu Dhabi en que declaró —por primera vez— que,
en caso de que fuera necesario recurrir a la fuerza, haría falta una
segunda resolución de la ONU. En aquel momento, esto suponía un
viraje importante).

Belafonte llevaba en
el abrigo una de aquellas chapas azules con la leyenda “El mundo
dice no a la guerra” y, mientras nos íbamos recubriendo de capas
de ropa antes de volver a salir al frío, Annan se inclinó hacia él
para preguntarle qué era aquello. Rápidamente, me saqué otra del
bolsillo y se la di al secretario general.

La multitud
abarrotaba ya la Primera Avenida hasta donde alcanzaba la vista —que
llegaba, más o menos, al puente de la Calle 59— y nos llegaban
noticias de que había gente a la altura de las calles 70, al este, e
incluso más allá. Aquella fue la primera vez que vi una muchedumbre
que se pareciera tanto a Nueva York y a este país. Era una auténtica
mezcla de razas, etnias y generaciones, con activistas de toda la
vida y personas que se manifestaban por primera vez, con liberales
acomodados enfundados en sus pieles, auténticos contingentes de
celadores de hospital y dinamizadores de barrio. Un fiel reflejo de
ese auténtico Estados Unidos del que hablan con tal éxtasis algunos
comentaristas.

Los
medios de comunicación, por fin, lo habían entendido, y no faltaba
ni uno. Me hicieron un montón de entrevistas, desde al-Jazeera a la
revista del New
York Times,
pasando por la fantástica plataforma de grupos de medios
independientes que reunía a Democracy Now!, Pacifica Radio, Free
Speech TV, y otros muchos en una iniciativa común que se encargó de
la única retransmisión en directo de toda la concentración. Se
respiraba una increíble sensación de poder y de que, por primera
vez desde hacía mucho tiempo, nos encontrábamos al borde de un
cambio radical. Fue una jornada muy emotiva —a mí me dio por
echarme a llorar cada dos por tres, y creo que no fui la única— y
se derramaron muchas lágrimas tras el escenario, en la carpa donde
recuperábamos fuerzas.

Belafonte instó al
movimiento estadounidense a alzarse contra la guerra y el imperio,
recordándonos que nuestro movimiento podía transformar el mundo y
que el mundo contaba con nosotros para hacerlo.“El mundo ha vivido
momentos de gran angustia ante el temor de que existiéramos”,
dijo.

Pero Estados Unidos
es un país grande y diverso, y nosotros formamos parte de esa verdad
mayor que conforma nuestra nación. Por eso, defendemos la paz,
defendemos la verdad de lo que hay en el corazón del pueblo
estadounidense. Y pensamos marcar la diferencia. Ése es el mensaje
que hoy enviamos al mundo.

Después de
Belafonte, subió al escenario su gran amigo y compañero durante
muchos años Danny Glover, actor y activista. Habló de antiguos
héroes, de Sojourner Truth, Harriet Tubman y del gran Paul Robeson.
Y después gritó:“hoy estamos aquí porque nuestro derecho a
discrepar y nuestro derecho a participar en una auténtica democracia
han sido secuestrados por aquellos que claman por la guerra. Nosotros
permanecemos firmes en este umbral de la historia y les decimos ‘¡no
en nuestro nombre’!”. La multitud, temblando por el frío
cortante que barría la zona, tomó el relevo y las calles de Nueva
York resonaron al eco de “¡no en nuestro nombre!¡no en nuestro
nombre!¡no en nuestro nombre!”.

Habíamos pedido a
todos los oradores que redujeran sus intervenciones del máximo de
dos minutos acordado inicialmente —que ya era ridículo— a sólo
90 segundos. No estoy segura de cuántos se ajustaron a la petición,
pero el programa fue avanzando con bastante rapidez.¿Qué puedes
decir en apenas 90 segundos? Había incluso un tipo con carteles
gigantes arrodillado a unos 10 metros del escenario que, 30 segundos
después de empezar a hablar te indicaba “UN MINUTO”, después
“30 SEGUNDOS” y, por último,“FIN”.

Poco después,
alguien de entre bastidores recibió una llamada (¿qué hacíamos
antes de tener móviles?) sobre una nota de prensa de Associated
Press (AP) que acababa de salir. Apuntaron las dos líneas de la
noticia en el reverso de un panfleto. Hubo una apresurada
discusión:¿debíamos hacerlo público o esperar? Pero pronto nos
dimos cuenta de que se trataba de una noticia bomba y de que todo el
mundo debería conocerla cuanto antes. Así que Leslie Cagan me
dijo:“Phyllis, tú eres una persona cercana a la ONU. Tienes que
hacerlo”. Y me hizo volver al escenario.

Sólo añadí una
frase de cosecha propia mientras contemplaba aquella enorme masa de
gente que, para entonces, ya había adquirido dimensiones colosales,
e incluso diría históricas.“Si hay alguien aquí que crea que
nuestra protesta no importa”, dije,“escuchad esto”. Y, a
continuación, leí la nota de AP:

Sorprendidos por un
apabullante movimiento internacional contra la guerra, Estados Unidos
y el Reino Unido comenzaron el sábado a reelaborar un proyecto de
resolución que autorice el uso de la fuerza contra Saddam Hussein.
Algunos diplomáticos, que desean permanecer en el anonimato,
declararon que el resultado final podría ser un texto más comedido
que no exhorte a la guerra de forma explícita.

La multitud lanzó
un grito ensordecedor. Leer aquella noticia, en aquel momento, en
aquel lugar y ante aquel público fue, seguramente, uno de los
mayores privilegios que me regale la vida. Había allí medio millón
de personas reunidas por una misma causa, marcando la diferencia.

El programa, la
logística, el servicio de prensa y de seguridad y, en fin, los miles
de detalles que hacen que sea posible —no hablemos ya de triunfal—
una concentración de tal calibre ante la policía y la
intransigencia del gobierno, se realizaron de forma brillante. La
organización —en sólo seis semanas— resultó ser,
sorprendentemente, todo un éxito y, además, fue realmente global y
novedosa en todos sus aspectos.

Incluso
el New
York Times
admitía el cambio en el equilibrio de fuerzas internacionales.
Volvía a haber “dos superpotencias en el planeta”, rezaba el
titular de su portada:“Estados Unidos y la opinión pública
mundial”.[bookmark: sdendnote5anc]5
Esta definición no sólo captaba el dinamismo de los acontecimientos
de aquella jornada, sino también la idea de que el gran desafío al
que se debía enfrentar la guerra unilateral de Washington se hallaba
en las calles, en las grandes manifestaciones que habían movilizado
a millones de personas de todo el mundo. Aunque puede que los
periodistas no comprendieran del todo lo que se estaba cociendo, es
evidente que el Times
se dio cuenta de que algo, de alguna forma, era distinto.

Ya antes se habían
convocado manifestaciones, y se volverían a convocar muchas otras.
Activistas internacionales de muchos países ya habían organizado
protestas simultáneas anteriormente. El duro trabajo de generar un
movimiento seguiría adelante, independientemente de si se conseguía
que se atendieran las exigencias de una movilización concreta. Lo
distinto en esta ocasión fue el poder que surgió a raíz de la
unión de los tres principales componentes que, poco después, se
convertirían en la segunda superpotencia: el movimiento mundial de
los pueblos fortalecido por el llamamiento unitario para detener la
guerra de Washington; los diversos gobiernos que reconocieron que la
iniciativa bélica de Estados Unidos no favorecía a sus intereses y
respondieron (fueran cuales fueran sus motivaciones) a las
movilizaciones contra la guerra de sus ciudadanos negándose a
aceptar las exigencias de Washington; y las propias Naciones Unidas
que, en aquel momento histórico, desafiaron a la presión de Estados
Unidos y recurrieron a los mandatos que le otorga la Carta. Así, las
multitudinarias manifestaciones populares forzaron decisiones
gubernamentales que, a su vez, permitieron que las Naciones Unidas
adoptaran una actitud desafiante y, finalmente, todo ello, fortaleció
y mejoró las capacidades de la sociedad civil mundial.

La única
superpotencia del mundo acababa de encontrar la horma de su zapato.

El imperio en
auge

En enero de 2004, el
vicepresidente Dick Cheney adoptó un tono muy agresivo en el Foro
Económico Mundial de Davos, Suiza, explicando a las personalidades
allí reunidas que “si fuéramos un auténtico imperio,
gobernaríamos sobre una parte mucho mayor de la superficie
terrestre. No es así como actuamos”.

En
el sentido más estricto, la afirmación era cierta. Gobernar
directamente un territorio, como en Afganistán e Iraq desde 2002 y
2003, respectivamente, nunca fue la única manera elegida por
Washington para dominar a otros países y controlar recursos
estratégicos. Cheney confirmó lo que incluso el New
York Times
tildó de “una defensa impenitente de la amenaza de la
administración a emplear la fuerza militar”. Pero, por obsoleta
que esté la actual cruzada estadounidense por el dominio mundial
—comparada con otras medidas más modernas para controlar
territorios y recursos estratégicos—, la ofensiva imperial del
gobierno Bush debe tener en cuenta, inevitablemente, las nuevas
realidades de principios del siglo XXI.

Sin duda, las
campañas que persiguen el poder y el imperio no representan, de por
sí, un fenómeno nuevo. El auge de una única superpotencia mundial
tiene ya precedentes históricos. Al fin y al cabo, todos los demás
imperios –los romanos, los mongoles, los bizantinos, los otomanos,
los británicos– tuvieron su momento bajo el sol y controlaron gran
cantidad de territorios, pueblos y tesoros. Los derechos del imperio
—exoneración del derecho internacional, lealtad impuesta a los
estados vasallos y derecho exclusivo a gozar de las ventajas del
poder— siguen vigentes hoy día.

Este gobierno de
Bush, con su unilateralismo militarizado, se ha dedicado, desde su
polémica ascensión al gobierno en 2001, a consolidar una fuerza
mundial más poderosa, con un alcance militar más firme, una
influencia cultural más profunda, un mayor peso económico y una
capacidad diplomática, estratégica y política mayor que la de
cualquier imperio que le haya precedido en la historia.

Está claro que, con
la guerra de Iraq, se buscaba petróleo. Y es también evidente que
se pretendía ampliar la presencia militar estadounidense en toda la
región, crear un “arma de distracción masiva” para influir en
las elecciones estadounidenses de noviembre de 2004 y minar la
legitimidad de las Naciones Unidas y el derecho internacional. No
obstante, por encima de todo, la guerra de Iraq fue una cuestión de
poder. Y es precisamente por eso por lo que el arrogante
unilateralismo que caracterizó al período previo a la guerra
reflejó un orgullo tan desmedido. Era la arrogancia de la autoridad
absoluta, la arrogancia de aquellos que argüían que, como Estados
Unidos poseía el poder para dominar, poseía también el derecho de
hacerlo. Y que, puesto que el ejército y los arsenales nucleares de
Estados Unidos eclipsan a los del resto del mundo combinados, emplear
todos esos instrumentos mortíferos no estaba del todo mal. Y, dado
que eran los estadounidenses los que ostentaban ese poder
desmesurado, el uso de éste era, en cierta medida, de una
legitimidad inherente, congénita.

No cabe duda de que
los atentados terroristas del 11 de septiembre de 2001 ayudaron a
Washington y a la Casa Blanca a ganarse una falsa legitimidad y el
consentimiento del público estadounidense frente a las nuevas
exigencias del imperio. Sin embargo, la campaña de Washington para
consolidar el imperio no sólo se enraíza en los sueños
expansionistas del conciliábulo neoconservador y militarista que
actúa como centro de operaciones de la Casa Blanca de Bush júnior,
sino que se remonta a la historia antigua y no tan antigua.

Lo novedoso con
respecto a imperios anteriores estribaba en el asombroso nivel de
poder globalizado que Washington ha concentrado en el nuevo centro
imperial. No es por nada que los intelectuales franceses de
principios del siglo XXI empezaron a describir a Estados Unidos como
una “hiperpotencia”. El empuje del imperio estadounidense, que se
extiende hasta los mismos cielos y alcanza incluso el espacio,
sobrepasaba, seguramente, los sueños de cualquier legionario romano.
Disponía de acceso a riquezas que harían empequeñecer incluso a
los ladrones coloniales más predadores del rey Leopold. Su control
diplomático era más implacable que el del conjunto del círculo de
emisarios de la reina Victoria. Y su influencia cultural superaba con
creces la imaginación de los filósofos atenienses más utópicos

La otra novedad
radicaba en que el vasto alcance de este nuevo imperio seguía siendo
insuficiente para responder a los desafíos del siglo XXI. Estados
Unidos pudo invadir Iraq y apresar a Saddam Hussein, pero su
ocupación militar y sus despiadados planes privatizadores se
enfrentaban a una creciente resistencia militar y a una profunda
crisis de legitimidad, como se puso de manifiesto con las
generalizadas demandas populares para que los soldados volvieran a
casa. El imperio estadounidense estaba dispuesto a entrar en guerra
prácticamente en solitario, incluso frente a la oposición sin
precedentes de la ONU, con su pequeña coalición de coaccionados
dando una falsa apariencia de credibilidad internacional. Pero,
incluso años después de la guerra de Washington, el imperio no lo
tuvo fácil para reparar sus antiguas alianzas, echas trizas con la
guerra. Estados Unidos seguía apoyando de forma incondicional —desde
el punto de vista económico, militar y diplomático— la ocupación
israelí de Palestina, aunque la creciente brutalidad de dicha
ocupación dificultaba las iniciativas estadounidenses para imponer
la estabilidad y la “democracia” en Oriente Medio. Estados Unidos
siguió ejerciendo un notable dominio sobre el curso de la
globalización empresarial, pero ni siquiera los mayores esfuerzos de
la superpotencia por reformar las normas del comercio internacional
pudieron evitar que el Grupo de los 20, encabezado por Brasil,
rompiera los grilletes con que Washington intentaba atar la cumbre de
la Organización Mundial del Comercio (OMC) que tuvo lugar en Cancún
en 2003.

Y
el hecho de que esa “segunda superpotencia” que pone en
entredicho el poder de Estados Unidos incluya a sus propios
ciudadanos constituye una diferencia clave entre el imperio
estadounidense y sus predecesores. Mientras aquellos otros imperios
fueron derrotados desde el exterior, a sangre y fuego, mediante el
uso de la violencia, los ciudadanos de Estados Unidos desempeñaron
—y siguen haciéndolo— un papel protagonista en la creación de
un movimiento global. Los activistas estadounidenses, uniendo
esfuerzos con sus homólogos de la sociedad civil internacional, una
serie de gobiernos de todo el mundo e incluso la propia ONU,
generaron campañas que perseguían acabar con este último imperio
desde dentro de sus fronteras. Y, para ello, no utilizarían armas
bélicas, sino los instrumentos de la no violencia y la democracia.[bookmark: sdendnote6anc]6

Por
eso mismo, los sueños de la Casa Blanca de consolidar un imperio,
una era de pax
americana,
siguen sin hacerse completamente realidad.

La Guerra del
Golfo de 1991 y la hiperpotencia

En enero de 1991, en
vísperas de la que sería la primera guerra de Estados Unidos contra
Iraq, el gran erudito paquistaní Eqbal Ahmad intervenía en un
seminario celebrado en Nueva York y retransmitido en directo por una
emisora de radio nacional. Aquella noche inolvidable, la gente de
todo Estados Unidos se detuvo a escuchar sus palabras —en salones,
sindicatos, residencias universitarias y sótanos de iglesias—,
tomando un respiro de la implacable campaña que estaba intentando,
aunque infructuosamente, evitar lo que ya se entendía como una
guerra inevitable.

Eqbal hizo un repaso
de la historia de la guerra, explicando cómo, 300 años antes,
Europa y Estados Unidos habían luchado por sus colonias y cómo
habían destruido territorios y pueblos enteros.“Los siglos XVII,
XVIII y XIX fueron testigos de la exterminación genocida de grandes
civilizaciones”, explicó.

Los
grandes mayas, los incas, los aztecas y las naciones indias de
Norteamérica; la conquista y subyugación del resto de la humanidad.
Al final, incluso la India fue colonizada; al igual que China, toda
África y, en última instancia, Oriente Medio. Éstos fueron los
siglos que presenciaron la transformación, forzosa y sangrienta, de
la tierra y el trabajo en mercancías, en el sentido capitalista de
la palabra. La esclavitud no era sino una manifestación más de esta
realidad; las otras, se hacían patentes con la conversión de
tierras comunes en Estados individuales y con el desposeimiento
sistemático de naciones y pueblos.

Se masacraron
pueblos enteros, se destruyeron civilizaciones enteras, dijo. Y aún
así, pocos hablaban de aquellas guerras en los países coloniales.

Durante
su charla, Eqbal nos recordó que “las guerras de codicia y
expansión fueron vientos sembrados que cosecharon tempestades. Los
pobres coloniales de Occidente se enfrentaron a los ricos. Los
europeos libraron una guerra entre sí, la llamaron Guerra Mundial e
incluso le asignaron un adjetivo ordinal: Primera”. Y después,
pasados unos años, volvieron a luchar entre ellos y bautizaron el
acontecimiento como Segunda Guerra Mundial. Y aún entonces, seguían
sin referirse a las anteriores guerras coloniales que habían barrido
pueblos enteros de la faz de la tierra. Y Eqbal miró fijamente a
todos aquellos que lo escuchaban, absortos, en el seminario de Nueva
York, y se dirigió a todos los que lo escuchaban por todo el país,
y dijo:“la historia de nuestro tiempo está plagada de holocaustos
de los que no queda constancia”.[bookmark: sdendnote7anc]7

Apenas unos días
después, cuando Washington inició la guerra de 1991 contra Iraq,
cuando los bombarderos estadounidenses iluminaron los cielos de la
noche bagdadí, si algo estaba claro era que de esta guerra sí
quedaría constancia. Allí estaba la CNN desde un buen principio,
retransmitiendo los bombardeos a todo el mundo.

De hecho, aunque
Washington había conseguido compeler a las Naciones Unidas para que
respaldaran su guerra, tanto el Consejo de Seguridad como el
secretario general de la ONU se enteraron de que ésta ya había
empezado a través de la CNN. Aquella noche, el Consejo estaba
celebrando una sesión —no sobre la crisis iraquí, sino sobre la
cuestión palestina— cuando un reportero bajó hasta la cámara del
Consejo, donde esperaba un grupo de periodistas. Llegó corriendo y
gritando:“algo está pasando en el cielo de Bagdad; no sabemos qué
es, pero hay algo. Está en la CNN”. Así que los embajadores ante
el Consejo, el personal de la ONU y el propio secretario general
supieron que Washington había llevado al mundo a la guerra gracias a
un guardia de seguridad de la organización que había oído por
casualidad los comentarios del revuelo de periodistas.

La guerra de 1991 y
los años de sanciones que le sucedieron no sirvieron de nada para
acabar con la represión gubernamental que había caracterizado a
Iraq durante 20 años; una represión que no sólo había sido
tolerada, sino también socorrida, armada, financiada y apoyada por
Estados Unidos. Pero la guerra conduciría a la destrucción de gran
parte de la historia antigua —y de la civilización— de Iraq,
minaría su presente moderno y amenazaría la salud y la misma vida
de su futuro.

Tras el “éxito”
con que culminó la destrucción de Iraq, en un tiempo récord, el
uso del poder militar de Estados Unidos fue aumentando a lo largo de
la década de 1990. Las invasiones solían presentarse bajo el
eufemismo de “intervenciones humanitarias”. El despliegue de
tropas y bombarderos estadounidenses en Haití, Somalia, Bosnia y
Kosovo, así como las despiadadas decisiones de ignorar crisis
acuciantes estimadas menos importantes desde el punto de vista
estratégico, como el genocidio de Ruanda en 1994, sólo sirvieron
para acrecentar la militarización de la política exterior de
Estados Unidos y socavar las posibles soluciones pacíficas.

Durante aquellos
años, Bill Clinton disfrazó bajo la máscara del “multilateralismo
firme”—o “afirmativo” o “asertivo”, como también se ha
llamado— la realidad de una tendencia cada vez más unilateral, lo
cual creó el marco necesario para la subida al poder de George W.
Bush en 2001. Incluso antes de los atentados del 11 de septiembre de
aquel mismo año, el nuevo gobierno de Bush se dirigía ya hacia el
completo abandono del derecho internacional, el rechazo de las
instituciones y los instrumentos multilaterales, y el establecimiento
de una ley deliberadamente imperial.

Cuando el gobierno
de Bush júnior ocupó la Casa Blanca, se intensificó la estrategia
de la época de Clinton de presentar el militarismo unilateral como
“intervención humanitaria”. Los principales actores de la
política exterior de Bush y sus equipos de seguridad internacional
coincidieron en que, después de que la Guerra Fría pasara a la
historia y Estados Unidos hubiera pasado a ser una potencia mundial
sin igual, iba siendo hora de dejar bien clara la legitimidad y la
capacidad de Estados Unidos para autodeclararse dirigente del mundo.
Llegaba así la época del incontestado dominio estadounidense.

No
obstante, en el seno de ese amplio acuerdo político, surgieron
también importantes divisiones estratégicas sobre cómo sería la
mejor forma de mantener la dominación de Estados Unidos. Este debate
se inició justo al principio de la nueva presidencia, durante las
sesiones de confirmación de los candidatos al gabinete de Bush que
tuvieron lugar a principios de 2001. El debate se hizo especialmente
visible entre el secretario de Estado, Colin Powell, por un lado, y
los jefes del Pentágono, el secretario de Defensa, Donald Rumsfeld,
y su segundo en el cargo, Paul Wolfowitz, por el otro. Entre la
directiva civil del Pentágono había, por una parte, militaristas
nacionalistas chapados al viejo estilo de la Guerra Fría, como
Rumsfeld, que había comunicado a Bush, incluso antes de que su
gobierno asumiera el poder, que creía que el poder militar de
Estados Unidos era necesario para “ayudar a disciplinar al mundo”.[bookmark: sdendnote8anc]8
Y, por la otra, estaban los ideólogos neoconservadores y otros
personajes que compartían la idea visionaria de ir derrocando
tiranos y estableciendo una “democracia” al estilo estadounidense
en todo el mundo.

Las
divisiones en el seno de la administración podrían quizá
caracterizarse como la brecha entre la dependencia del
multilateralismo dominado por Estados Unidos (impuesto por decreto y
manu
militari
cuando haga falta) y la reafirmación unilateralista del poder
militar como opción preferente para una superpotencia indiscutible
que no tiene por qué prestar demasiada atención a los intereses de
sus aliados ni a las presiones que los afectan.

Powell imaginaba un
“consenso” internacional dominado por Estados Unidos, por
artificial o coercitivo que fuera, en cuyo nombre se podrían imponer
las políticas estadounidenses al resto del mundo. Frente a éste, se
encontraba un núcleo que los medios de comunicación estadounidenses
pronto apodaron como "el conciliábulo”, agrupados en torno al
subsecretario y a la semioficial Junta de Políticas de Defensa de
los halcones de línea más dura del Pentágono. Para ellos, la
primera opción pasaba por la reafirmación unilateral del poder de
Estados Unidos, sobre todo del militar. Y su fe en los beneficios que
reporta una superpotencia incontestable desembocó en el
convencimiento de que Estados Unidos no debe prestar demasiada
atención a las opiniones de sus aliados.

Bajo
la presidencia de Bush, la movilización militar de Estados Unidos
fue acompañada por la abierta legitimación política del
unilateralismo, con peticiones concretas para “desfirmar” algunos
acuerdos (el Tribunal Penal Internacional), retirarse de otros ya en
marcha (el Tratado sobre mísiles antibalísticos, el Tratado de
prohibición completa de los ensayos nucleares) y no sumarse a los
que se estaban elaborando (el Protocolo de Kioto, el nuevo protocolo
para fortalecer el tratado de armas biológicas). El claro viraje
retórico de Bush, del supuesto multilateralismo de Clinton hacia la
ostentación, manifiesta y oficial, de un poder unilateral, puso
nerviosos a muchos países. La gente, planteando una gran variedad de
reivindicaciones, tomó las calles de capitales de todo el mundo para
desafiar las duras afirmaciones de Bush y exigir a sus gobiernos que
plantaran cara a la creciente presión de Estados Unidos. Ante esto,
gobiernos de todo el mundo respondieron haciendo de las Naciones
Unidas un lugar clave para poner sobre la mesa el creciente
cuestionamiento diplomático de Estados Unidos. El 3 de mayo de 2001,
apenas cinco meses después de que Bush asumiera su primer mandato,
Estados Unidos perdió el puesto en la Comisión de Derechos Humanos
de la ONU, al no conseguir la reelección en el “Grupo de Estados
de Europa Occidental y otros Estados” por primera vez desde la
creación de la Comisión.[bookmark: sdendnote9anc]9
Un mes después, Estados Unidos perdió el puesto en la Junta
Internacional de Fiscalización de Estupefacientes de la ONU.

Las
iniciativas de los gobiernos para que Estados Unidos perdiera su
puesto en las agencias de la ONU no surgían de la nada. El enojo
internacional iba en aumento a raíz de incontables ejemplos del
unilateralismo y la hipocresía estadounidenses. Diplomáticos
europeos que explicaron el porqué del voto en la Comisión de
Derechos Humanos, aludieron a la negativa de Estados Unidos a firmar
o ratificar numerosos tratados y convenciones internacionales,
incluidos aquellos que garantizaban los derechos de mujeres y niños,
el Tratado de prohibición completa de los ensayos nucleares (CTBT),
prohibiciones sobre minas terrestres, y el Tribunal Penal
Internacional. Tampoco había que olvidar que Estados Unidos había
abandonado el Protocolo de Kioto sobre el calentamiento global y
otras amenazas (aún no completado por entonces), el Tratado sobre
misiles antibalísticos (ABM) y el Tratado sobre la no proliferación
de las armas nucleares (TNP). Además, estaba también la insistencia
de Estados Unidos en mantener la pena de muerte. Y, sin duda, la
negativa de Washington a conceder protección internacional al pueblo
palestino, una de cuyas últimas manifestaciones se ha evidenciado
con el uso del veto para evitar una resolución del Consejo de
Seguridad que reclamaba observadores internacionales no armados en
los Territorios Ocupados. El propio secretario de Estado, Powell,
admitió que el veto estadounidense había “dejado algo de sangre
en el suelo”.[bookmark: sdendnote10anc]10

El
desasosiego ante las tendencias unilateralistas del gobierno Bush
había influido en las respuestas internacionales ya desde el
principio de su primer mandato. El temor de esta “retirada de los
compromisos internacionales” inundaba los titulares de todo el
país. Los editoriales y los comentaristas de los periódicos, ya
preocupados por la ignorancia en materia de asuntos exteriores de la
que Bush alardeaba con orgullo, expresaban su malestar sobre las
consecuencias que acarrearía el prominente abandono de dichos
compromisos. Tom Friedman, columnista del New
York Times,
explicaba como “ahora, en Europa, Estados Unidos es tildado de
‘Estado canalla’ con la misma frecuencia que Iraq”.[bookmark: sdendnote11anc]11
Entre la opinión pública, existía también cierta inquietud ante
las crecientes tendencias autónomas de los pronunciamientos
políticos estadounidenses.

En
agosto de 2001, incluso algunos de los partidarios de derechas de
Bush temían que “ir por cuenta propia puede causar una gran
soledad”. En una contraportada del New
York Times
que rogaba al gobierno Bush que se tomara más en serio la relación
con sus aliados, analistas del ultraderechista American Enterprise
Institute y del neoconservador Proyecto por un Nuevo Siglo
Estadounidense criticaban a Bush por su “casi despectivo rechazo”
del Protocolo de Kioto sobre el calentamiento global y sus
argumentos,“estrechos de miras y egocéntricos”, en contra de
éste.(Hay que apuntar que no apoyaban el protocolo, pero sí estaban
muy preocupados por cómo Bush estaba encuadrando su oposición.) Con
un tono que después resultaría profético —recordemos que esto
fue un mes antes de los atentados del 11 de septiembre— se
preguntaban:“¿cómo espera el gobierno convencer a los franceses
de que renuncien a unos jugosos contratos petrolíferos con Iraq, por
ejemplo, si Francia también abraza una visión tan estrecha de lo
que representa el interés nacional?¿Cómo piensa el Sr. Bush
disuadir a los alemanes, con los que Irán tiene una deuda
multimillonaria, para que adopten una línea dura con respecto a
Teherán por la causa de la seguridad internacional? Si Estados
Unidos acota demasiado la definición de sus intereses, cederá
también su derecho al liderazgo moral, un bien que cabe destacar
pero que es perecedero. Dicha definición, además, animaría a otros
países a definir sus intereses del mismo modo”.[bookmark: sdendnote12anc]12

A fines de agosto,
Estados Unidos había fracasado en su tan cacareado intento de
orquestar una retirada general de la Conferencia Mundial contra el
Racismo en Durban, Sudáfrica. La presión sobre el imperio se iba
acumulando.

Pero entonces llegó
el 11 de septiembre. De un día para otro, toda esa creciente
oposición internacional al unilateralismo de Bush se vino abajo. Y
después de los espantosos atentados terroristas, el gobierno Bush se
encontró con una capacidad renovada para poner en práctica
objetivos que hacía tiempo que deseaban aplicar los artífices del
imperio. Los ideólogos neoconservadores, principalmente desde las
oficinas de la directiva civil del Pentágono y del vicepresidente
Dick Cheney, llevaban años defendiendo la legitimidad de la ofensiva
militar unilateral para ampliar el poder de Estados Unidos en todo el
mundo. En los años 90, durante sus períodos en Washington, muchos
de estos individuos habían elaborado una serie de informes en que
subrayaban la necesidad de aumentar el poder militar de Estados
Unidos. En septiembre de 2000, agrupados en torno a lo que
denominaron Proyecto para un Nuevo Siglo Estadounidense (PNAC),
presentaron su última versión de un plan titulado “Reconstruyendo
las defensas de Estados Unidos”. En él, hacían un llamamiento a
favor de importantes aumentos del presupuesto en defensa y otras
cuestiones: privilegiar el papel del Pentágono por encima del
desempeñado por el Departamento de Estado y otras agencias del
gabinete, incrementar la capacidad militar para poder luchar en
diversos escenarios bélicos simultáneamente, marginar a Naciones
Unidas, y recurrir a las amenazas o presiones militares en lugar de
la diplomacia como forma preferente de relacionarse con otros países.

Ni
el PNAC ni los conceptos esbozados en “Reconstruyendo las defensas
de Estados Unidos” reflejaban ideas especialmente nuevas. Pero,
antes del 11 de septiembre de 2001, sus premisas se consideraban
demasiado radicales como para granjearse las simpatías de los
ciudadanos estadounidenses. El propio informe del PNAC aludía a la
necesidad de lo que describía como un “acontecimiento catastrófico
y catalizador, como un nuevo Pearl Harbor”[bookmark: sdendnote13anc]13
para que su estrategia de dominación mundial se ganara el apoyo
popular. El gobierno Bush decidió utilizar la destrucción de las
Torres Gemelas precisamente así, como una herramienta que le
brindara el respaldo público necesario para una guerra ilimitada,
haciendo que, por primera vez, el plan extremista de la derecha fuera
posible.

Pero
también llegó el apoyo del resto del mundo, incluso de muchos de
los mismos pueblos y gobiernos que, apenas unos días antes, estaban
intentado plantear un desafío al unilateralismo estadounidense. Los
gobiernos aplaudieron y gran parte del mundo ofreció su apoyo
mientras el gobierno Bush reafirmaba con orgullo los derechos
imperiales de Washington.“Nous
sommes tous les Américains”,
proclamaba en París el titular de Le
Monde
del 13 de septiembre. Todos
somos estadounidenses.

Era como si la Casa
Blanca de Bush hubiera hecho suya la causa ateniense descrita en los
diálogos de Melos de la Grecia antigua. Atenas, orgullosa de su
pretendido compromiso con la democracia, pero temerosa de que su
frágil democracia se viera amenazada, envió emisarios a la isla de
Melos anunciando la intención de tomar la isla para mejorar la
situación estratégica de Atenas. Los melianos
objetaron:“atenienses, sois conocidos por vuestra justicia.¿Qué
hay de ella?”. Éstos se limitaron a responder:“¿justicia? La
justicia sólo existe entre iguales”. A Atenas, por lo tanto, le
correspondía el derecho internacional; a Melos, en cambio, sólo la
ley del imperio.

El imperio no
tolera desafíos

El hecho de que
Estados Unidos decidiera ir a la guerra en respuesta a la invasión
iraquí de Kuwait, en 1991, indicaba que Tormenta del Desierto era
una guerra elegida; y la elección tenía poco que ver con lo que
Iraq había hecho en Kuwait. Al fin y al cabo, Iraq era un antiguo
aliado de Estados Unidos (aunque no se confiara del todo en él) y,
durante casi una década, Washington había apoyado a Iraq militar y
económicamente en la guerra de éste último contra Irán. Por otro
lado, no se podía decir que Iraq fuera el primer país de Oriente
Medio, ni el primer aliado de Estados Unidos en la región, que
invadiera y ocupara un país vecino. Mucho antes de que las legiones
iraquíes marcharan sobre Kuwait, Turquía había invadido el norte
de Chipre, Marruecos se había apoderado del Sáhara Occidental, e
Israel mantenía sus ocupaciones ilegales de los Territorios
Palestinos, el sur del Líbano, y los Altos del Golán sirios.
Ninguno de estos casos de asalto territorial había conseguido que el
presidente de Estados Unidos bramara, como hizo Bush padre tras la
invasión iraquí de Kuwait,“¡esta ocupación no durará!”, por
no hablar ya de movilizar a las tropas estadounidenses para
conquistar al nuevo ocupante.

Evidentemente, a
Estados Unidos le preocupaban varias cuestiones con respecto a las
consecuencias que podrían derivarse de la invasión iraquí de
Kuwait, como la necesidad de mantener el dominio de esta región
estratégica, consolidar el control del acceso de sus aliados al
petróleo de Oriente Medio y proteger a Israel. Pero el motivo más
importante que se escondía tras la Primera Guerra del Golfo no era,
en absoluto, de carácter regional, sino internacional, y estaba
directamente vinculado con el fin de la Guerra Fría. Con una Unión
Soviética ya cuesta abajo y a punto de derrumbarse, Estados Unidos
temía que, en este nuevo mundo unipolar, sin la justificación
ideológica que proporcionaba la “amenaza soviética”, el país
careciera de un nuevo marco político-ideológico con el que
argumentar las iniciativas para consolidar su hegemonía
internacional.

Los estrategas de
imagen de la Casa Blanca y del Departamento de Estado del primer
gobierno Bush se pusieron a trabajar, sustituyendo la ya obsoleta
imagen de la superpotencia estadounidense luchando con valentía
contra el imperio maligno de los soviéticos con la idea de un
Estados Unidos líder de la coalición del nuevo mundo libre,
desafiando a un tirano árabe en nombre de todas las naciones del
mundo. Estados Unidos se las apañaría incluso para obligar a
dirigentes árabes clave a unirse a la coalición, junto con lo que
quedaba de la maltrecha Unión Soviética. Y así fue como Estados
Unidos encontró en su antiguo aliado iraquí Saddam Hussein, cuyas
guerras y régimen represivo nunca antes habían molestado a los
estadounidenses, al protagonista perfecto para representar al
dictador satanizable.

La
rápida victoria estadounidense en Iraq—después de que los ataques
aéreos bombardearan el país hasta dejarlo en lo que el primer
equipo de inspectores de la ONU llamó un estado “prácticamente
apocalíptico (...) preindustrial”[bookmark: sdendnote14anc]14—
dejó a Estados Unidos, desde el punto de vista estratégico, como
potencia indiscutible ante cualquier combinación de fuerzas del
mundo. Ante tal escenario, Estados Unidos intensificó su
reafirmación de la legitimidad del poder unilateral, lo cual
conllevaba, entre otras cosas, aumentar la presión diplomática,
económica y política sobre los Estados miembro de la ONU con la
intención de mantener a la organización internacional bajo estricto
control estadounidense. Durante los 12 años que siguieron, el
unilateralismo y la supremacía estadounidenses en la ONU quedaron
consolidados a través de las demoledoras sanciones económicas
contra Iraq. Decretadas en nombre de las Naciones Unidas, las
sanciones fueron de hecho impuestas por Estados Unidos, con la ayuda
de su siempre leal Reino Unido. La creación de “zonas de exclusión
área” en el norte y el sur de Iraq —impulsadas por Washington,
con el apoyo del Reino Unido, y bombardeadas periódicamente por el
Pentágono— nunca fue autorizada ni mencionada en ninguna
resolución de la ONU, aunque los representantes públicos
estadounidenses —incluidos los presidentes— hicieran frecuentes
referencias a “aplicar las decisiones de la ONU” para justificar
los bombardeos. Así, los intentos del primer gobierno Bush y de
Clinton para legitimar los ataques unilaterales de Estados Unidos
obligando a la ONU a proporcionar una tapadera multilateral pasaron a
ser costumbre. El modelo se rompió con la irrupción de un
unilateralismo extremo, contrario a la ONU, que se convirtió en el
sello distintivo del gobierno ideológico de Bush hijo.

La Segunda Guerra
de Iraq

Ahora
es ya vox
populi
que, apenas unas horas después de los atentados terroristas del 11
de septiembre, el equipo de seguridad de la Casa Blanca que se había
reunido para planificar la respuesta estadounidense ya estaba
debatiendo la conveniencia de declarar la guerra a Iraq. La guerra
contra Afganistán era un primer paso inevitable pero, para los
responsables políticos de Bush, era casi un escenario secundario,
algo insignificante comparado con su objetivo estratégico de “cambio
de régimen” en Iraq. Comenzó así un ir y venir de explicaciones
y justificaciones: los supuestos programas nucleares de Iraq, sus
hipotéticas armas de destrucción en masa, sus lazos míticos con
al-Qaeda y Osama bin Laden. Todas ellas tendrían su momento de
gloria (o, más bien, sus meses o incluso sus años) en los
principales titulares. Sólo más tarde se denunciarían públicamente
como falsas estas afirmaciones, en artículos cautelosos y bien
medidos relegados a revistas de distribución limitada o a las
páginas marginales de la prensa dominante. Pero por turbias que
fueran las justificaciones, la guerra contra Iraq siguió adelante.
No se trataba de una guerra para eliminar armas de destrucción en
masa que no existían ni para cortar un vínculo imaginario entre
Iraq y al al-Qaeda. Ésta sería una guerra por el petróleo, por el
poder y, en última instancia, por las exigencias del imperio.

Mientras el gobierno
Bush pasaba de la invasión al derrocamiento del régimen y a la
ocupación de Iraq, no abandonó su estrategia más general,
encaminada a la expansión internacional de su poder e influencia
mundiales. La infame advertencia que lanzó Bush el 20 de septiembre
de 2001, con aquello de “estáis con nosotros o con los
terroristas”, envió un mensaje inequívoco a los gobiernos del
mundo: u os unís a nosotros en nuestra respuesta contra el
terrorismo u os trataremos como a un terrorista.

A
pesar del visible fracaso de sus políticas en Iraq, a pesar de las
falsas pretensiones del “traspaso de soberanía” a los iraquíes
en septiembre de 2004 y la “victoria de la democracia” en las
elecciones del 30 de enero de 2005, a pesar del continuo
derramamiento de sangre, el salvaje asedio de Faluya, las noticias de
torturas en Abu Ghraib y Guantánamo, y el caos permanente en todo el
país, Washington siguió cantando victoria. El secretario de
Defensa, Donald Rumsfeld, a pesar de reconocer en 2005 que la guerra
en Iraq podría durar 12 años más,[bookmark: sdendnote15anc]15
no vaciló ni un momento en seguir manteniendo que Iraq iba camino de
la libertad. Ignoraba así alegremente la carnicería de civiles y
menospreciaba la destrucción de ciudades históricas porque, en sus
propias palabras,“la libertad es desordenada, y las personas libres
gozan de la libertad de cometer errores y delitos, y hacer cosas
malas”.[bookmark: sdendnote16anc]16

Por
modernas que fueran sus armas, la arrogancia del triunfalismo
estadounidense reflejaba el orgullo desmedido de antiguos imperios.
Era sólo desprecio lo que se palpaba en la actitud del gobierno Bush
hacia los iraquíes y aquellos pueblos, gobiernos e instituciones de
todo el mundo que osaron desobedecer el grito de guerra de Estados
Unidos. Es cierto que la guerra contra Irak en 2003 no era la primera
vez que Estados Unidos atacaba otro país de manera unilateral,
ilegal e injustificada. No obstante, en el pasado más reciente
—fuera Granada, Panamá, la primera Guerra del Golfo, Bosnia,
Somalia e incluso Kosovo—, Washington, por lo general, había
intentado justificar sus guerras con algún tipo de pretensión,
aunque fuera falsa, de legalidad internacional. Con el nacimiento de
la doctrina de Bush de la guerra de anticipación (preemptive
war),
el ataque de 2003 contra Irak representa la primera vez en que un
presidente estadounidense ha manifestado poseer —e incluso ha hecho
alarde de ello— el derecho de iniciar un ataque unilateral contra
un país que no había atacado Estados Unidos y que no planteaba una
amenaza inminente. La legalidad internacional, en esta nueva era
posterior al 11 de septiembre, no sólo era superflua, sino también
non grata.

Reivindicar el
derecho a iniciar una guerra de anticipación no supondría, de por
sí, prueba de ser un imperio. Ni siquiera declarar la guerra —que
debería definirse como una guerra preventiva de ofensiva, ya que un
ataque de anticipación exige que haya una amenaza inminente—
representaría de por sí tal prueba. Pero el entusiasmo con el que
los poderosos dirigentes de Washington declararon esta guerra, sin la
autorización de Naciones Unidas y con tal temeraria indiferencia por
la legalidad y sus consecuencias, con el objetivo explícito de
derrocar el gobierno de un país independiente, rico en petróleo
(por no hablar de un país y un pueblo heridos mortalmente por la
guerra y 12 años de sanciones criminales), sí podría aportar esta
prueba.

El historiador Paul
Schroeder, semanas antes de que Washington invadiera Iraq, llegaba a
la conclusión de que Estados Unidos “no es un imperio; aún no”.
Así, hablaba de Estados Unidos como

un
aspirante al imperio llevado al límite. La Doctrina Bush promulga
ambiciones y objetivos incuestionablemente imperialistas, y sus
fuerzas armadas están preparadas para la librar una guerra por el
imperio; un imperio formal en Iraq mediante la conquista, la
ocupación y un control político indefinido; y un imperio informal
en todo Oriente Medio gracias a su exclusiva superioridad.[bookmark: sdendnote17anc]17

El derrocamiento
fulminante del régimen de Bagdad tras las primeras semanas de la
invasión de Iraq empujó a los funcionarios del gobierno Bush a
sobrepasar ese límite. Su actitud de regodeo —“más vale que los
demás gobiernos de Oriente Medio aprendan la lección”—
reflejaba un sentimiento fortalecido de fariseísmo y de la
pretendida justicia de su causa. Si Washington aún no había
consolidado su imperio global, la marcha hacia éste era entonces
innegable.

No obstante, en
última instancia, hay algo más importante que el debate sobre si
Estados Unidos es ya actualmente un centro imperial preparado para la
dominación mundial o si sigue siendo un semiimperio: comprender la
relevancia política de este momento histórico. A mediados de 2005,
los tanques estadounidenses seguían controlando el valle del
Éufrates y las tropas estadounidenses seguían ocupando los lugares
más antiguos de la humanidad de que se tiene constancia. Pero
aquellos responsables políticos de Estados Unidos que estén
dispuestos a mirar más allá de su propia euforia se encontrarán
con un país devastado, deshonrado y furioso, enfrentado, en el mejor
de los casos, a un futuro incierto. Y la mayoría de sectores de la
población iraquí, a quienes los ideólogos de Washington habían
imaginado dando una calurosa bienvenida a los soldados
estadounidenses con arroz y flores, siguen estando de hecho
categóricamente en contra de la ocupación estadounidense. Cuando
los iraquíes, con gran valentía, hicieron frente a las amenazas de
violencia en el día de las elecciones, votaron de forma abrumadora
por partidos que prometían exigir la retirada de las tropas
ocupantes. Y ahora, cuando a la ocupación israelí de Palestina se
le suma la ocupación estadounidense de Iraq, Estados Unidos se
encara a un mundo árabe humillado y enojado, y a un sistema
destrozado de alianzas de Estados Unidos con dictaduras debilitadas
en todo Oriente Medio.

No obstante, al
mismo tiempo, un sinnúmero de posturas contrarias entre los
gobiernos —incluidos los aliados más cercanos a Washington—, un
incipiente movimiento popular mundial que dice ‘no’ a la guerra y
‘no’ al imperio de Washington, y unas Naciones Unidas que —aunque
fuera por poco tiempo— se sumaron a la movilización mundial por la
paz, conformaron la respuesta del mundo a la guerra de Bush.

Pero si la guerra en
Iraq fuera la única ofensiva imperial evidente del gobierno Bush,
resultaría tentador reducirla al expolio de recursos de una
administración obsesionada con el petróleo, a las acciones de una
potencia hegemónica irresponsable sobre las que pronto tomara cartas
el resto de la comunidad internacional. De hecho, la oposición a la
guerra podría resumirse con la reivindicación de “no más sangre
por petróleo”. Pero cuando esta cuestión se sitúa en el contexto
de una iniciativa que viene de largo, más visionaria, de
reestructurar las relaciones de poder regionales y globales más allá
del petróleo, la guerra de Iraq se presenta más como ejemplo de un
patrón general y arraigado que como un caso aislado de confiscación
del poder.

Este hecho cobra
especial relevancia a la luz de la combinación de factores
militares, políticos y económicos cuya expansión colectiva afianza
la imparable ofensiva de Estados Unidos por el poder y el imperio.
Las amenazas de Washington contra Irán, por ejemplo, que se
intensificaron a partir de 2004, dejaron muy claro que derrocar a
Saddam Hussein en Iraq no suponía el fin de las ambiciones
petroleras, estratégicas y militares de Washington en la zona. La
hipocresía de las exigencias del gobierno Bush para que Irán
renunciara a los derechos que se le garantizan como signatario del
Tratado sobre la no proliferación de armas nucleares (TNP)—incluido
el derecho a enriquecer uranio empobrecido con fines pacíficos—
era pasmosa. Irán había mantenido en secreto actividades nucleares
anteriores que, después, comunicó al Organismo Internacional de
Energía Atómica (OIEA) de la ONU. Pero aunque el nuevo régimen
intensivo de inspecciones de la OIEA no encontró pruebas de que se
estuvieran realizando actividades armamentísticas ilegales, y aunque
los propios funcionarios estadounidenses reconocieran que las
actividades de enriquecimiento de Irán no violaban el TNP, Estados
Unidos lanzó una violenta campaña antiiraní basada en la “falta
de confianza” que Teherán inspiraba al gobierno Bush.

La hipocresía de
Estados Unidos era flagrante no sólo por su propio historial
nuclear, que lo retrata como el único país que ha utilizado armas
nucleares y como poseedor —con mucha diferencia— del mayor
arsenal nuclear del mundo. Y tampoco por el hecho de que, para
empezar, fue el apoyo político y militar —incluido nuclear— del
régimen del sah de Irán, impuesto por un golpe de Estado respaldado
por la CIA en 1953 y derrocado por la República Islámica de Jomeini
en 1979, lo que dio origen a la capacidad nuclear de Teherán. Sino
también porque, como hacía notar el ex presidente Jimmy Carter en
2005,

Estados
Unidos es el principal culpable del deterioro del TNP. Mientras
pretende estar protegiendo al mundo de las amenazas de proliferación
en Iraq, Libia, Irán y Corea del Norte, los dirigentes
estadounidenses no sólo han abandonado las restricciones
contempladas por el tratado, sino que también han reafirmado sus
planes para poner a prueba y desarrollar nuevas armas, incluidos
misiles antibalísticos, los llamados bunker
buster,
que destruyen construcciones subterráneas, y puede que algunas
nuevas bombas “pequeñas”. También han abandonado promesas
pasadas, y amenazan ahora con un primer uso de armas atómicas contra
Estados no nucleares.[bookmark: sdendnote18anc]18

Desde el punto de
vista militar, la creación de una red de bases permanentes en todo
Oriente Medio y Asia Central, la “revolución en materia de asuntos
militares” tecno-letal del Pentágono, el tutelaje de la elevación
de Israel a la categoría de potencia nuclear y militar incontestable
en la región y, muy especialmente, el compromiso público con una
nueva generación de armas nucleares concebidas no ya para la
disuasión sino para su uso real en el campo de batalla, han
conferido a la capacidad militar de Estados Unidos unas dimensiones
tan gigantescas que ningún grupo de países podría aspirar a
aproximársele, no hablemos ya de igualarla o superarla.

En cuanto al resto
del mundo, la participación militar de Estados Unidos en América
Latina está aumentando, sobre todo en Colombia, a pesar de los
logros significativos de las fuerzas populares en otros países del
continente, incluidos Brasil, Argentina, Ecuador, Bolivia y Uruguay.
En África, se está incrementando la ayuda militar de Estados Unidos
a países productores de petróleo, como Nigeria. En Asia, Estados
Unidos está reconstruyendo sus conexiones militares con las
Filipinas, y se mantienen las negociaciones con Japón en lo que
respecta a la ampliación de la capacidad militar de Tokio y, más
concretamente, la eliminación del Artículo IX de la Constitución
japonesa, que en su momento prohibió el uso de la fuerza militar
salvo en caso de defensa propia. Washington está hostigando a una
inestable Corea del Norte para que adopte más políticas suicidas en
el terreno nuclear, casi desafiando a China para que muerda el
anzuelo. En todo el mundo, Estados Unidos está reclamando su acceso
a bases perdidas por los caprichos políticos de la Posguerra Fría y
el período posneocolonial, en lugares como Yemen, Somalia, Etiopía
y las Filipinas. Las 14 nuevas bases militares que se están
construyendo en el Iraq ocupado por Estados Unidos forman parte,
seguramente, de los intentos del Pentágono por expandir su red de
bases en todo Oriente Medio, en países que, en su día, fueron todo
menos hospitalarios con las fuerzas estadounidenses. Y en otros
escenarios antaño inaccesibles, que representaban terreno vedado
para las fuerzas militares estadounidenses por la supuesta influencia
rusa durante la Guerra Fría y en la época post-soviética, las
bases de Estados Unidos están creciendo como hongos. En los países
del Caspio y Asia Central —Uzbekistán, Kirguistán, Azerbaiyán y
Kazajstán, por citar algunos—, ricos en petróleo y gas, las bases
estadounidenses rodean ya el devastado Afganistán.

El plan de seguridad
nacional presentado por el gobierno Bush en septiembre de 2002,
basado en los documentos previos del Proyecto por un Nuevo Siglo
Estadounidense (PNAC), hace alusión directa al mantenimiento del
tremendo abismo entre la capacidad militar de Estados Unidos y la del
resto del mundo, defendiendo el uso de la fuerza militar para
garantizar que ninguna nación, ni grupo de naciones, sueñe nunca
siquiera con igualar, ni evidentemente superar, la capacidad militar
de Estados Unidos. La indolencia con que despacharon los problemas
relativos a la creciente inestabilidad regional a consecuencia de la
guerra en Iraq ilustra una aceptación ciega de la postura del PNAC,
según la cual todo desafío político tiene una respuesta militar. Y
antes, antes incluso del 11 de septiembre, el hecho de abandonar el
Tratado de prohibición completa de los ensayos nucleares y trabajar
para enviar el Tratado sobre la no proliferación de armas nucleares
a la papelera de la historia formaba parte de la reafirmación de
Bush del unilateralismo militar como un punto de principio legítimo.

Es evidente que,
tanto en clave internacional como nacional, la consolidación del
poder económico en cada vez menos manos sigue siendo clave en la
estrategia imperial de Estados Unidos. El equipo de Bush mostró un
profundo entusiasmo por los recortes impositivos en beneficio de los
ricos y las grandes empresas, y una total falta de preocupación por
las funestas consecuencias económicas que tendrá para el país los
costes de la guerra en Iraq, estimados en más de 300.000 millones de
dólares. Tras la guerra, el reparto de contratos y beneficios entre
empresas vinculadas al gobierno en el Iraq ocupado reflejaban la
importancia fundamental de la privatización en la política exterior
de Bush. En el extranjero, las continuas medidas para fortalecer el
control militar estadounidense sobre reservas estratégicas de gas y
petróleo en Oriente Medio y Asia Central perseguían incrementar la
influencia económica de Washington con respecto a sus competidores
económicos y aliados. En el resto del mundo, Estados Unidos siguió
llevando adelante su agenda de comercio empresarial y derechos de
inversión, mientras intentaba construir una nueva ronda mundial de
negociaciones en la Organización Mundial del Comercio (OMC).
Washington no cejó en su uso descarado de la ayuda económica y los
acuerdos comerciales como zanahorias y garrotes para sobornar,
amenazar y comprar a los socios de la coalición para la guerra de
Irak.(Cabe mencionar, sin embargo, que fue precisamente en este
ámbito donde se hizo más evidente el error estratégico de
Washington. El hecho de que los “seis indecisos” del Consejo de
Seguridad —Angola, Camerún, Chile, Guinea, México, Pakistán—
se salieran con la suya negándose a sumarse a la guerra de Bush en
Iraq desempeñó un papel precursor en la aparición del Grupo de los
20, encabezado por Brasil, que, en 2003, se enfrentó a Estados
Unidos y Europa en la reunión de la OMC en Cancún.)

En
el ámbito político y diplomático, los intentos de Washington por
minar las Naciones Unidas y hacerlas “irrelevantes” en el período
previo a la guerra de Iraq eran un claro reflejo de la opinión de
los ideólogos de la Casa Blanca, según los cuales la autorización
de la ONU no sólo no era necesaria sino que, de hecho, no se
deseaba, pues resultaba perjudicial para el santo grial de Bush, que
perseguía legitimar la reafirmación unilateral del poder
estadounidense. Tras diversas negativas a cumplir con las
obligaciones establecidas por tratados o participar en las
negociaciones de éstos (Kioto, misiles antibalísticos, el Tribunal
Penal Internacional, etc.) la actitud mezquina y desdeñosa del
gobierno Bush con respecto a las Naciones Unidas fue mucho más allá
de la visión instrumental, aunque cínica, que tenía de la
organización internacional el gobierno Clinton.(Recordemos que, al
fin y al cabo, fue la entonces embajadora de Clinton ante la ONU,
Madeleine Albright, quien, en 1995, se refirió a la ONU con la
célebre expresión de “una herramienta de la política exterior de
Estados Unidos”.)[bookmark: sdendnote19anc]19

En
2004, entrando en su segundo mandato, el gobierno Bush se estaba
movilizando más que nunca para ampliar, y no para ceder, su poder.
Un año después, el sagaz analista británico Julian Borger apuntaba
en el diario Guardian
de Londres que

el
Partido Republicano de George Bush no se duerme en los laureles. Se
encuentra en su punto álgido en Washington y el resto del mundo y,
aún así, sigue presionando con impaciencia la envoltura de su poder
(...) La reelección de Bush se ha ganado la aceptación a
regañadientes de los dirigentes europeos pero, de nuevo, el gobierno
no ha mostrado su gusto por la simple consolidación. Así, desea
enviar como embajador ante las Naciones Unidas a su unilateralista
más acérrimo, John Bolton, un hombre que, en su día, sugirió que
el Consejo de Seguridad de la ONU estaría mucho mejor con un único
miembro: Estados Unidos (...) Parece pues bastante posible que la
suprema confianza del gobierno se haya convertido en orgullo
desmedido y que su exceso de ambición lo haga descarrilar.[bookmark: sdendnote20anc]20

Pero ese orgullo
desmedido aún no ha acabado con el gobierno. La Casa Blanca de Bush
no mostró ningún respeto por el derecho internacional o la Carta de
la ONU. En lugar de ello, actuó en función de una letanía de
declaraciones por las que las resoluciones de la ONU significaban
sólo lo que el presidente Bush decía que significaban, y, de todos
modos, tampoco necesitamos ninguna resolución de la ONU porque Dios
nos ha otorgado el derecho a entrar en guerra cuando queramos, donde
queramos, contra quien queramos y durante tanto tiempo como queramos.

Sin embargo, y a
pesar de los esfuerzos de Bush, las Naciones Unidas no perdieron su
relevancia. Por el contrario, durante los meses cruciales que
precedieron a la guerra de Iraq y durante un breve período después
de que ésta empezara, la ONU se mantuvo en el centro de la
reivindicación mundial de la paz. Como señalaba el analista
británico George Monbiot, Estados Unidos parecía

estar
rompiendo el reglamento mundial. Y mientras lo hace, los que hemos
estado haciendo campaña contra las atroces injusticias del orden
mundial existente tardaremos poco en descubrir que un mundo sin
instituciones es aún más horrible que un mundo gobernado por las
que no deberían hacerlo. El multilateralismo, por poco equitativo
que sea, exige que se hagan ciertas concesiones a otras naciones. El
unilateralismo, en cambio, es sinónimo de piratería; es el robo
armado de los pobres por parte de los ricos. La diferencia entre el
orden mundial actual y el orden para el que podría estar
preparándose Estados Unidos es la diferencia entre la fuerza con y
sin mediación.[bookmark: sdendnote21anc]21

Movilizándose
contra el imperio:¿una segunda superpotencia?

No hay ningún país
o grupo de países capaz de lanzar un reto miliar serio –no sólo
plantear un problema puntual– al poder de Washington. Pero puede
que, por primera vez desde el fin de la Guerra Fría, haya un serio
competidor desafiando al imperio de influencias y autoridad de
Estados Unidos: la segunda superpotencia compuesta por una sociedad
civil internacional movilizada, acompañada por algunos gobiernos
opositores clave y la propia ONU. Estas fuerzas no sólo integran a
los manifestantes que tomaron las calles de todo el mundo para
protestar contra la guerra de Iraq, ni a los tradicionales gobiernos
no alineados de Sudáfrica, Cuba, Brasil, Venezuela, Malasia y otros,
aunque todos ellos son fundamentales para asumir este reto. No se
trata sólo de los poderosos aliados de Estados Unidos, como Francia,
Alemania y Rusia, deseosos de mantener las buenas relaciones con
Washington pero conscientes del peligro que entraña un imperio sin
freno. No sólo el asediado secretario general de la ONU y la
Secretaría que dirige, enfrentados a una extraordinaria presión
para ceder ante la voluntad de Washington y, sin embargo, conscientes
de que la verdadera supervivencia de la organización internacional
depende de su voluntad y habilidad para resistir a esa presión y
defender el derecho internacional y su propia Carta.

Ninguno
de estos tres sectores de la sociedad mundial —los pueblos, los
gobiernos, la ONU— puede desafiar con éxito al unilateralismo y
militarismo de Estados Unidos. Pero, si se unen, todas estas fuerzas
pueden conformar el sorprendente movimiento hacia un nuevo
internacionalismo que hoy en día constituye el rival mundial a la
campaña de Washington por el imperio. La confluencia de una serie de
acontecimientos inauditos a mediados de febrero de 2003 —la
insólita reacción del Consejo de Seguridad ante el llamamiento del
entonces ministro de Exteriores francés, Dominique de Villepin, de
defender las Naciones Unidas como un instrumento para la paz y no una
herramienta para la guerra; la negativa de los Estados miembro del
Consejo a doblegarse a las exigencias de Estados Unidos para que
respaldaran la guerra; las concentraciones de millones de personas en
todo el planeta— ponía aún más de manifiesto que nos
encontrábamos ante una coyuntura histórica crucial. El hecho de que
el New
York Times
definiera este momento como prueba de que, de nuevo, había dos
superpotencias en el mundo, dejaba claro que incluso los más
poderosos estaban sintiendo los golpes de todos aquellos que
aporreaban los muros del imperio.

Aunque aquel
movimiento mundial contra la guerra en Irak no consiguiera detener la
invasión estadounidense, al menos se aseguró de que, cuando la
guerra finalmente empezara, ésta sería, innegablemente, ilegal,
desautorizada y unilateral. Ésta no sería la Guerra del Golfo de
Bush padre, cuyos sobornos, amenazas y castigos forzaron los
suficientes votos del Consejo de Seguridad para que éste autorizara
oficialmente, aunque a regañadientes, la guerra inmoral de 1991
contra Iraq. En esta ocasión, la campaña de legitimación fracasó,
y Estados Unidos, apoyado únicamente por Tony Blair en el Reino
Unido y por un puñado de gobiernos deseosos de conservar el favor de
Washington, fue a la guerra en solitario.

El
movimiento mundial pronto entró en un proceso de transformación
para pasar a ser un movimiento contra el imperio estadounidense.
Muchos de los oradores en las concentraciones de todo el mundo
coincidían en un mismo punto: esta guerra y este movimiento contra
ella no sólo tenían que ver con Iraq. Se trataba, además, de
movilizar al mundo contra las políticas estadounidenses y el
creciente imperio que representaban. Para sorpresa de los analistas y
encargados políticos de la Casa Blanca, imbuidos de ideología, los
gobiernos europeos y de otros continentes empezaban a reconocer que
la necesidad de frenar a Estados Unidos era tan o más urgente que la
de frenar a Bagdad, y esa idea quedó reflejada en el debate de la
ONU. En la revista del New
York Times,
James Traub citaba a un funcionario anónimo de la ONU que afirmaba
que “los miembros [del Consejo de Seguridad] acabaron sintiendo que
debían hacer frente al unilateralismo de Estados Unidos”.[bookmark: sdendnote22anc]22

Fue en este contexto
en el que surgió la lucha consciente —de nuevo, con las Naciones
Unidas como principal escenario— entre los europeos. La “vieja
Europa”, encabezada por Francia y Alemania, se dio cuenta del
peligro que representaba ignorar el auge del poder estadounidense, y
estuvo a punto de admitir públicamente el objetivo, largamente
enmascarado, de construir una Europa como claro contrapeso a Estados
Unidos. La opinión contra la guerra en Francia, Alemania y otros
países hizo posible que estos gobiernos –de hecho, casi los
obligó– plantaran cara a Estados Unidos en el Consejo de
Seguridad. Así, la opinión pública transformó lo que
probablemente empezó como un desacuerdo táctico de los gobiernos
con Washington en una oposición inmutable. Incluso los gobiernos de
la “nueva Europa”, especialmente los Estados más débiles y
pobres de Europa del Este que aspiraban a formar parte de la UE y de
la OTAN, y que aún albergaban la esperanza de beneficiarse de las
generosas ayudas de la UE mientras guardaban la ropa estratégica en
el armario de Washington, se encontraron con una oposición pública
de entre el 65 y el 80 por ciento por su apoyo a la guerra de Bush.
Las diferencias sobre la naturaleza de una Europa ampliada emergieron
entonces como un trasfondo vital en los debates internacionales sobre
la guerra.

Lo que sucedió el
15 de febrero de 2003 fue mucho más que una simple cuestión de
manifestaciones simultáneas: se puso de manifiesto la superioridad
cualitativa del poder que emana de un marco compartido (aunque sea
más espontáneo y rudimentario que consciente e integral) de
resistencia ante el imperio. Fue esa conexión y coordinación lo que
puso en marcha el reconocimiento de la importancia del movimiento
mundial: un poder internacionalista que podría, cuando sus tres
elementos constitutivos se unieran en una defensa común, desafiar el
ascenso del imperio dominante del siglo XXI.

[bookmark: movimiento]2.
EL MOVIMIENTO

El nuevo Estados
Unidos del siglo XXI y los movimientos populares mundiales contra la
guerra y el imperio empezaron a tomar forma incluso antes de que se
iniciara la primera guerra imperial del siglo. En el período
inmediatamente posterior a los atentados terroristas del 11 de
septiembre de 2001 se hizo patente la intención del gobierno Bush de
responder con la guerra y no con la búsqueda de la justicia. La
primera réplica al primitivo grito de guerra de Bush surgió
prácticamente con la misma rapidez: madres, hijas, padres e hijos
que lloraban a sus seres queridos, fallecidos en las Torres Gemelas,
en el Pentágono o en el letal avión que se estrelló en
Pennsylvania se unieron para formar la organización Familias del 11
de Septiembre por un Mañana Pacífico, un nombre inspirado en una
célebre frase de Martin Luther King:“la guerra es un pobre cincel
para labrar un mañana pacífico”. Motivados por el pesar y la
cólera,“nuestro dolor no es un grito de guerra” se convirtió en
su consigna. Fueron los primeros en reivindicar que no se utilizaran
las muertes de sus seres queridos para justificar nuevos ataques de
Estados Unidos; primero, en Afganistán y, después, quizá, en otros
lugares.

Desafiando al
miedo

Pero el movimiento
Por un Mañana Pacífico y otros componentes de lo que pronto se
convertiría en una clara y ruidosa movilización de voces contra la
guerra aparecieron en un contexto extraordinariamente complejo.
Apenas unas horas después de los atentados del 11 de septiembre, el
gobierno Bush dejó clara su intención de usar aquellos terribles
crímenes para justificar una guerra ilimitada aún más terrible.
Además, justo después de los atentados ya era evidente que el miedo
y el racismo serían herramientas útiles y potentes para este
gobierno, que podría manipularlas y explotarlas a su voluntad, e
intensificarlas artificialmente siempre que el nivel público de
miedo empezara a disminuir.

Para alguien que no
viva en Estados Unidos, es difícil entender el miedo que se apoderó
de la mayoría de la población estadounidense tras el 11 de
septiembre. En el resto de países, todo el mundo sabía que este
tipo de atentados se había producido antes, que, aunque este fuera
excepcional en varios sentidos (niveles de coordinación, factor de
total sorpresa, y sobre todo la elevada cifra de muertos), los
atentados terroristas contra civiles no se habían inventado aquel 11
de septiembre de 2001, y que, en gran parte del mundo, el temor a
estos atentados formaba parte de la vida cotidiana.

Pero Estados Unidos
era distinto. No sólo en el sentido más amplio de la
excepcionalidad estadounidense que seguía conformando la identidad
nacional del país, sino de formas muy concretas y específicas. La
identidad nacional estadounidense se había forjado a través de todo
un siglo en que se había asumido la impunidad de Estados Unidos,
nacida de la geografía y los océanos, que ahora se combinaba con la
arrogancia de un poder incontestable. Estados Unidos es un país
enorme, rodeados por océanos en ambos flancos y por países
subordinados con largas fronteras que, durante generaciones, no han
conocido conflicto. Desde que el naciente Estados Unidos acabó con
su expansión hacia el oeste y el sur para consolidar su control
sobre lo que ahora constituye su vasto territorio, a costa de la
matanza genocida de los pueblos indígenas del continente, nadie del
Estados Unidos continental se ha enfrentado jamás a una ocupación
militar extranjera. Nadie que viva hoy día puede recordar una guerra
librada dentro de las fronteras del país.

Además,
generaciones y generaciones de estadounidenses se consideraron
inmunes a las repercusiones derivadas de las acciones de su gobierno.
Nada de lo que hicieran los encargados políticos de Estados Unidos
en el resto del mundo tendría graves consecuencias sobre sus vidas.
Ni la tormenta de bombas sobre Afganistán o Sudán durante la década
de 1990; ni el apoyo a los terroristas de la contra que minaron los
puertos nicaragüenses durante los años 80; ni afirmar que el
petróleo del Golfo Pérsico era “nuestro petróleo”, según las
memorables palabras del presidente Carter; ni proporcionar, durante
décadas, ayuda militar y económica masiva y apoyo diplomático a la
ocupación de Israel; ni imponer sanciones atroces sobre los civiles
iraquíes. En la mente popular, nada de esto influiría en absoluto
en territorio estadounidense.

Podría decirse que,
de algún modo, la mayoría de los estadounidenses nunca aprendió la
lección de un 11 de septiembre anterior. Ese mismo día, en 1973,
Estados Unidos apoyó un golpe de estado militar contra el gobierno
elegido democráticamente del presidente Salvador Allende en Chile.
Durante el período de represión que siguió, el gobierno militar
del general Augusto Pinochet asesinó o hizo “desaparecer” a
3.000 chilenos y varios extranjeros, y encarceló y torturó a otras
decenas de miles. Las consecuencias de esta situación se hicieron
notar incluso en Estados Unidos en 1976, cuando el embajador exiliado
chileno ante las Naciones Unidas, Orlando Letelier, y su joven colega
estadounidense del Institute for Policy Studies, Ronni Moffitt,
fueron asesinados por agentes de Pinochet en las calles de Washington
DC. Éste fue, durante una década y media, el peor acto de
terrorismo internacional de la historia de Estados Unidos.

Y, por supuesto,
estaba la excepcionalidad estadounidense. En el contexto nacional, el
término se refiere principalmente a cómo la población de Estados
Unidos se ve a sí misma y su lugar en el mundo. A diferencia de la
realidad interpretada por la gente del resto del planeta, los
estadounidenses no sólo se consideran a sí mismos como buenos
ciudadanos del mundo, sino como hacedores de buenas obras y, además,
como personas muy estimadas fuera de sus fronteras. Los
estadounidenses tienden a pensar que los demás los ven como la
fuente de una generosa ayuda externa, como la democracia modelo a la
que aspiran otros países, como los tipos buenos en un mundo lleno de
un montón de tipos malos.

Así que no es
sorprendente que, cuando se produjeron los atentados del 11 de
septiembre, en que murieron casi 3.000 personas (de 60 países
distintos, habría que matizar), los estadounidenses se quedaran
paralizados por la impresión y el miedo. Y el miedo no sólo socava
la independencia de la voluntad, sino también la propia capacidad
para pensar. Sin duda, la población de Estados Unidos no es
conocida, en el mejor de los casos, por su apreciación del
pensamiento crítico. Pero con los atentados del 11 de septiembre,
muchos estadounidenses se quedaron, al menos durante unos días,
prácticamente incapacitados para dicho pensamiento.

Y el predominio del
miedo por encima de la ley, del miedo por encima de la democracia y,
al fin y al cabo, del miedo por encima de la humanidad, no fue un
fenómeno pasajero. Años después de ese 11 de septiembre de 2001,
un periodista del New York Times que analizaba la respuesta del
público estadounidense ante la tortura describía cómo

se
ha alcanzado un consenso implícito, o así lo creo, entre los
gobernados y los gobernantes: que la principal tarea consiste en
prevenir futuros atentados en nuestro propio territorio (...) que los
abusos extrajudiciales, sin excluir el secuestro y los maltratos
físicos, pueden ser necesarios para acabar con los terroristas que
intentan implantar células durmientes entre nosotros y equiparlas
con sustancias letales y bombas; que, en la lucha para alcanzar este
objetivo, se pueden perdonar muchas cosas, incluidos grandes errores
(los malos tratos y la detención indefinida de personas inocentes,
la anulación tácita —en todo caso, para los extranjeros— de
garantías legales, por no mencionar una costosa guerra dudosamente
relacionada con esa lucha más general); y que cuanto menos sepamos,
como pueblo, de nuestras luchas y estrategias secretas contra el
terrorismo, cuanto menos analicemos las terribles consecuencias, más
fácil será para aquellos que detentan la autoridad seguir con su
labor de protegernos.[bookmark: sdendnote23anc]23

	Evidentemente, las
“terribles consecuencias” eran más tolerables porque sus
víctimas no eran blancas, no eran cristianas, no eran
estadounidenses. Las víctimas eran principalmente —aunque no sólo—
árabes, afganos, sudasiáticos y europeos compuestos: euroárabes,
euroasiáticos, etc. Y, sobre todo, eran musulmanes. Las primeras
“terribles consecuencias” de la reacción de Bush tras el 11 de
septiembre se desencadenaron de forma dramática en Estados Unidos,
donde cientos, miles de árabes, estadounidenses de origen árabe,
estadounidenses de origen sudasiático, estadounidenses musulmanes y
cualquier persona que pareciera pertenecer a alguna de esas
categorías sospechosas fueron objeto de redadas e interrogadas,
arrestadas y deportadas; muchas desaparecieron y se las mantuvo
incomunicadas durante meses; otras fueron asaltadas por la calle;
muchos de sus hijos se vieron acosados en la escuela. Tampoco las
mezquitas se libraron de los ataques.

	Todas
las personas, todas las comunidades estadounidenses y, en última
instancia, varios países que pudieran entenderse como relacionados
con “ellos”—el Otro, los malos, los terroristas— de algún
modo pagaron un precio muy caro. Días después del 11 de septiembre,
la gran poetisa palestino-estadounidense Suheir Hammad, autora de
Nacida
palestina, nacida negra,
escribía

fuego
en el aire de la ciudad y temí por la vida
de mi hermana como
nunca
antes. y entonces, y ahora, temo por el resto de
nosotros.
primero, por favor dios, que sea un error, el
corazón
del piloto falló,
elmotor del avión se
apagó.
después, por favor dios, que sea una pesadilla,
despiértame ahora.
por favor dios, tras el segundo avión, por
favor, no
dejes que sea nadie
que
se parezca a mis hermanos.[bookmark: sdendnote24anc]24

El racismo inherente
a la política de Bush permaneció imperturbable. Las estudiadas
declaraciones de “ésta no es una guerra contra el Islam” y las
visitas tan cuidadosamente orquestadas a mezquitas muy bien
seleccionadas no podían disimular la fiebre antiárabe,
antimusulmana y antiinmigrante que conformaba el eje discursivo para
ganarse apoyos para la guerra. Desde un buen principio, el impacto
racista de la guerra conllevaría que las comunidades inmigrantes,
los árabes, los musulmanes y las comunidades de color en general
desempeñaran un papel protagonista en el incipiente movimiento por
la paz y la justicia que desafiaría, simultáneamente, las versiones
internacional y nacional de la guerra infinita de Bush.

El gobierno Bush no
perdió ni un segundo y aprovechó la parálisis mental, inducida por
el miedo, que afectaba a tantos estadounidenses. Con un público
paralizado políticamente y en búsqueda desesperada de liderazgo,
Bush eligió el momento para conseguir que la población apoyara la
respuesta elegida a los atentados del 11 de septiembre: la guerra. La
guerra se planteó como algo inevitable, como necesaria y, sobre
todo, como algo que el pueblo estadounidense deseaba con fervor. Pero
nunca se ofreció una respuesta alternativa. De hecho, la elección
se limitaba a dos posibilidades: ir a la guerra, una guerra ilimitada
y omnipresente contra el difuso concepto del terrorismo, o dejarlos
“que se salgan con la suya”. Teniendo en cuenta el auténtico
terror de las familias que habían perdido a seres queridos, el
número desconocido de víctimas y la incertidumbre sobre la autoría
de los atentados, no es de extrañar que la opción de “que se
salgan con la suya” no fuera viable. Por supuesto, ni el presidente
Bush ni nadie de su gobierno —ni prácticamente ningún otro
dirigente político— mencionó la posible alternativa de responder
a los atentados recurriendo al derecho internacional, la jurisdicción
internacional y la cooperación internacional para encontrar y llevar
ante la justicia a sus autores y cómplices.

En lugar de ello, la
única posibilidad que se ofreció a Estados Unidos y al resto del
mundo fue el grito de guerra.

Al principio, el
movimiento Por un Mañana Pacífico era pequeño, pero la fuerza de
su consigna —“nuestro dolor no es un grito de guerra”— le
confería una credibilidad moral y una legitimidad innegables.
Compuesto principalmente, aunque no exclusivamente, por nuevos
activistas que iniciaron sus primeras actividades pacifistas a raíz
de la indignación que les causaba la manera en que Washington estaba
manipulando su dolor, el grupo se integró muy pronto en el núcleo
de una creciente movilización, ya en marcha, dirigida por
organizadores con experiencia y por asociaciones por la paz y la
justicia con un largo recorrido.

En la mañana del 13
de septiembre, sólo 48 horas después de los atentados contra las
Torres Gemelas, el Congreso concedió la autorización necesaria para
que el gobierno empleara la fuerza militar. El proyecto de ley cedía
poderes del Congreso y otorgaba al presidente competencias
prácticamente ilimitadas para

utilizar todos los
medios de fuerza necesarios y apropiados contra aquellas naciones,
organizaciones o personas que él determine hayan planeado,
autorizado, cometido o colaborado con los atentados terroristas
ocurridos el 11 de septiembre de 2001, o que hayan acogido a dichas
organizaciones o personas, con el objeto de prevenir cualquier acto
futuro de terrorismo internacional contra Estados Unidos.

La referencia a
"prevenir cualquier acto futuro" indicaba, sin duda, que no
se preveían limitaciones; el Pentágono de Bush disponía ahora de
autoridad parlamentaria para utilizar su poder en ataques de
anticipación en cualquier lugar del mundo y durante un período de
tiempo ilimitado. De los 535 legisladores, sólo una, la valiente
congresista por el estado de California, Barbara Lee, votó no.

La primera
concentración contra la guerra que se avecinaba en Afganistán tuvo
lugar el 24 de septiembre, menos de dos semanas después de los
atentados, y reunió a un par de centenares de manifestantes en
Lafayette Square, en el centro de Washington. Para entonces, había
también activistas de toda la vida trabajando en Nueva York, en el
epicentro de lo que ya se había bautizado como “Zona Cero”.
Estaban convocando una movilización multitudinaria para exigir que
se hiciera justicia y se aplicara el derecho internacional en lugar
de responder a los atentados con la guerra. La manifestación se fijó
para el día 27 de octubre de 2001 y la consigna que se eligió como
eje del llamamiento por la paz fue “no en nuestro nombre”. Había
pasado menos de un mes desde los atentados de las Torres Gemelas. Las
autoridades de Nueva York intentaron poner obstáculos pero,
finalmente, se rindieron y otorgaron los permisos necesarios para la
concentración que tendría lugar en Union Square. Nadie sabía qué
cabía esperar. Los restos de las Torres Gemelas seguían
humeando.¿Sería la manifestación saboteada por neoyorquinos
indignados?¿Tendrían miedo incluso los activistas más
comprometidos contra la guerra de salir a la calle? Finalmente, la
protesta movilizó a 5.000 personas, que se manifestaron con un tono
sombrío, enfadado, determinado.

Aquella misma
mañana, en Washington, a poco más de 300 kilómetros al sur de
donde tenía lugar la manifestación, vi por televisión cómo el
presidente Bush anunciaba que su guerra contra Afganistán ya había
empezado. Los bombarderos estadounidenses volaban hacia Kabul. Llamé
inmediatamente a Leslie Cagan, una de las organizadoras de campañas
contra la guerra más destacadas del país, que estaba coordinando la
manifestación, para decirle que la guerra ya había comenzado. La
encontré en el móvil, detrás del escenario de la concentración en
Union Square. Leslie informó a la multitud de que Washington había
iniciado su nueva guerra delante de las narices de los miles de
manifestantes que estaban exigiendo la paz. Sería la primera de las
guerras estadounidenses de este nuevo siglo declarada con total y
pleno desprecio por el derecho internacional y por las movilizaciones
de protesta, tanto en Estados Unidos como en el resto del mundo. Y a
pesar del constante aumento de las acciones contra la guerra, no
sería la última.

Sin
embargo, aquellas primeras manifestaciones tuvieron una importancia
que quedó deslucida por el hecho de que no consiguieron evitar —y
frenar después— una guerra de anticipación. Según Achin Vanaik,
un activista indio contra las nucleares e investigador asociado del
Transnational Institute,“creo que sería injusto y, además, poco
realista (...) esperar que aquel movimiento hubiera detenido la
invasión. Estados Unidos iba a seguir adelante de todos modos. Pero
la relevancia del movimiento estriba en el hecho de que robó a
Estados Unidos la legitimidad que buscaba”.[bookmark: sdendnote25anc]25

Las protestas
públicas —incluso aquellas primeras manifestaciones de dimensiones
bastante modestas y algo tentativas políticamente— dieron
visibilidad, legitimidad y una voz colectiva a amplios sectores de la
población estadounidense que estaban furiosos, desolados o al menos
medianamente intranquilos ante la tendencia bélica que estaba
tomando la respuesta de Bush al 11 de septiembre. Desde el punto de
vista internacional, teniendo en cuenta que el alud inicial de
solidaridad hacia Estados Unidos tras los atentados fue rápidamente
derretido por los agresivos ataques militares de la Casa Blanca y por
su actitud de línea dura de “estáis con nosotros o contra
nosotros”, la existencia de estas protestas, por pequeñas que
fueran, en Estados Unidos convencieron al mundo de que no todos los
estadounidenses aprobaban las políticas de su gobierno.

En
el plano mundial, el apremio con que se convocaron las movilizaciones
del movimiento por la paz reflejaba el creciente reconocimiento de
que el 11 de septiembre había dado lugar a importantes cambios
cualitativos en la política y el poder mundiales. Poco después, los
activistas de Estados Unidos, además de algunos intelectuales y
otras figuras públicas, comprendieron lo que tantas personas en todo
el mundo habían visto de inmediato: no eran los atentados
terroristas en sí los que habían cambiado el mundo, sino la
respuesta del gobierno Bush a dichos atentados. Los atentados, de
hecho, fueron como un regalo caído del cielo para los
neoconservadores que ocupaban puestos de poder en el gobierno. Hacía
ya años que, al redactar el Proyecto por un Nuevo Siglo
Estadounidense (PNAC), esos mismos neoconservadores habían detectado
que, para alcanzar su objetivo político —que Estados Unidos
dominara al mundo—, se necesitaría un “acontecimiento
catastrófico y catalizador, como un nuevo Pearl Harbor”.[bookmark: sdendnote26anc]26

En
palabras de Chalmers Johnson, el destacado historiador del imperio,
los miembros del PNAC instalados en el poder con el gobierno Bush
creían que este acontecimiento catastrófico “movilizaría al
público y les permitiría poner en práctica sus teorías y planes.
El 11 de septiembre les dio, sin duda, precisamente lo que
necesitaban”.[bookmark: sdendnote27anc]27
En la misma línea, según Nicholas Lehman, del diario New
Yorker,
la entonces asesora de Seguridad Nacional, Condoleezza Rice, solicitó
a los miembros del Consejo Nacional de Seguridad que pensaran sobre
“cómo capitalizar estas oportunidades para cambiar radicalmente la
doctrina estadounidense y la configuración del mundo tras el 11 de
septiembre”. Rice le había dicho entonces que “estoy convencida
de que este período es análogo al de 1945-1947”, y Lehman apuntó
que aquellos fueron exactamente los años “en que el miedo y la
paranoia llevaron a Estados Unidos a su Guerra Fría con la URSS”.[bookmark: sdendnote28anc]28

	Lo
fundamental es que, desde el momento en que Bush decidió atacar, la
guerra contra Afganistán se entendió como el mero telón de la
verdadera obra en escena: la invasión de Iraq y el derrocamiento de
Saddam Hussein. En un libro publicado en 2002, Bush
en guerra,
el periodista del Washington
Post Bob
Woodward explica cómo el secretario de Defensa, Donald Rumsfeld,
insistió en la reunión del gabinete del 12 de septiembre de 2001 en
que Iraq debería ser “un objetivo principal en la primera ronda de
la guerra contra el terrorismo”.[bookmark: sdendnote29anc]29
Al parecer, el presidente contestó que “la opinión pública debe
estar preparada antes de que podamos hacer una jugada contra Iraq”
y, por eso, eligió Afganistán como un objetivo mucho más fácil.[bookmark: sdendnote30anc]30

Pero incluso cuando
el público estadounidense empezó a vislumbrar la firme
determinación de Bush de atacar Iraq, el incipiente movimiento
contra la guerra siguió centrándose básicamente en la contienda
que estaba teniendo lugar en Afganistán. En Estados Unidos, lo que
antes habían sido pequeñas manifestaciones se convirtieron en
grandes y amplias protestas. Los miembros de la red Por un Mañana
Pacífico viajaban sin descanso, presentando sus testimonios en
Londres, Italia, Japón y Canadá, subidos a bordo del Barco de la
Paz japonés en su travesía mundial, así como en todo Estados
Unidos.

En el resto del
mundo, sobre todo en Asia y América Latina, así como en gran parte
de África y en algunas zonas de Europa, los poderosos movimientos
contra la globalización empresarial comenzaron a investigar,
denunciar y construir la oposición a los intereses económicos que
estaban en juego —los oleoductos afganos, el control del gas
natural de Asia Central, la anterior connivencia de Estados Unidos
con los talibanes, entre otras muchas cosas— en la cruzada afgana
de Bush. Esos manifestantes por la justicia global pronto se unieron
a las fuerzas pacifistas más tradicionales para exigir — aunque en
un principio fuera básicamente en vano— que sus gobiernos no
cedieran a la presión de Estados Unidos y no apoyaran la guerra de
Washington.

A principios de
2002, el ritmo de las movilizaciones contra la guerra en Estados
Unidos se estaba animando. Mientras la guerra de Afganistán seguía
en curso, el gobierno Bush cada vez reconocía más abiertamente que
la guerra contra Iraq era uno de los puntos que encabezaba su agenda.
Empezaron entonces a tomar forma planes para celebrar una gran
movilización nacional en Washington DC en abril, para protestar
contra las guerras presentes y futuras, así como contra esa “guerra
contra el terrorismo” más general declarada por Estados Unidos.
Numerosas organizaciones —nacionales y locales, con activistas que
hacía tiempo que luchaban contra las sanciones impuestas a Iraq y
con nuevas bases que descubrían el lugar que ocupaba Afganistán en
el mapa— se unieron a la campaña.

Mientras tanto, los
activistas estadounidenses contra las grandes empresas y su
globalización se encontraron, de repente, en el meollo del debate
político dominante e incluso de las protestas mayoritarias a raíz
de una serie de escándalos que hicieron caer a poderosos ejecutivos
y presidentes de toda una serie de grandes empresas, incluidas
algunas que mantenían unos lazos incómodamente estrechos con altos
funcionarios del gobierno Bush. Enron se convirtió en el emblema de
la especulación y el nepotismo, y enronitis, en el nuevo sinónimo
de la codicia empresarial. Los activistas contra las grandes
empresas, con un acceso inesperado a los medios de comunicación y
una credibilidad que traspasaba los círculos habituales, aportaron
una energía renovada y nuevas caras a las crecientes movilizaciones
contra la guerra. De hecho, constituirían un contingente esencial en
la manifestación de abril de 2002.

Y entonces, justo
cuando se estaban ultimando todos los preparativos para la
concentración en Washington, otra nueva crisis empezó a desplazar
la guerra de Afganistán de las primeras páginas. Al menos
públicamente, todos los debates que se estaban produciendo en el
seno del gobierno y del Pentágono con respecto a la conveniencia y
la manera de movilizar un ataque militar contra Iraq se
desvanecieron, por un momento, frente a lo que pronto se convertiría
en el principal obstáculo temporal a cualquier ataque estadounidense
de esta índole. Ese nuevo reto surgía a más de 1.000 kilómetros
al oeste de Bagdad, en Israel y los Territorios Palestinos Ocupados.

Palestina y la
ocupación israelí

La
segunda Intifada (levantamiento) palestina, que empezó en septiembre
de 2000, tras el derrumbe de la fracasada cumbre de Camp David y de
las esperanzas puestas por los palestinos en el proceso de Oslo, se
había ido intensificando durante la mayor parte de la presidencia de
Bush anterior al 11 de septiembre. Las colonias israelíes se estaban
expandiendo, mientras los palestinos se enfrentaban al
recrudecimiento de los castigos colectivos, consistentes, entre otras
cosas, en toques de queda, cierres de ciudades y pueblos,
demoliciones de casas y destrucción de miles de olivos centenarios y
grandes extensiones de terrenos agrícolas. Los palestinos eran
detenidos, con frecuencia durante horas e incluso días, en los
checkpoints (puestos de control militar) que brotaban por toda
Cisjordania y Gaza; decenas de mujeres daban a luz en estos
checkpoints y varias morían durante el parto porque los soldados les
negaban el paso para llegar al hospital. Un gran número de
palestinos era víctima de arrestos, palizas, tiroteos y asesinatos
por parte de las tropas israelíes. Los choques de la resistencia
palestina con los soldados ocupantes y los colonos no cesaban; las
fuerzas militares de Israel en Cisjordania y Gaza aumentaban su
potencia de fuego; los palestinos morían como moscas. Es cierto que
también estaban muriendo más israelíes, pero, ni por asomo, tantos
como palestinos. Muchos de los israelíes muertos eran soldados
ocupantes o colonos armados, pero los civiles israelíes, dentro del
propio Israel, empezaron a estar entre las víctimas de la
resistencia palestina.

El gobierno Bush
siguió haciendo malabares con su política sobre Palestina e Israel.
Durante los primeros meses de mandato, antes del 11 de septiembre, el
gobierno había adoptado un política que consistía básicamente en
ignorar la creciente Intifada, manteniendo el grado existente de
protección diplomática y ayuda económica y militar a Israel, pero
manteniéndose al margen y sin entrometerse en negociaciones de paz.
Esto no resultaba del todo sorprendente, ya que, al fin y al cabo,
Bush formaba parte de una familia y un gobierno cuyo poder político
y económico estaba estrechamente relacionado con la industria del
petróleo, y mantenía fuertes lazos con Estados árabes, donde se
encuentra gran parte del petróleo del planeta.

Evidentemente, los
estrechos vínculos existentes entre Estados Unidos e Israel no
habían desaparecido ni se habían debilitado con la llegada al poder
de Bush. Sin embargo, a pesar de seguir destinando una ayuda militar
y económica de casi 4.000 millones de dólares anuales a Israel y de
seguir utilizando —o amenazar con usar— el veto y la retirada
para proteger a Israel en las Naciones Unidas, la política de Bush
se empezó a conocer como de “desconexión” de Oriente Medio.
Europa, los Estados árabes y otros países del mundo empezaron a
reclamar un “mayor compromiso”, como si los millones de ayuda de
Washington, su protección con el veto en la ONU, y el privilegio
diplomático concedido a Israel no constituyeran ya un compromiso lo
bastante íntimo. Lo que se necesitaba, lógicamente, no era un mayor
compromiso, sino un tipo de compromiso totalmente distinto. Y eso no
estaba en la agenda de Bush para Oriente Medio.

Justo después de
los atentados contra las Torres Gemelas, el gobierno Bush pareció
distanciarse, al menos un poco, de Israel. La necesidad de conservar
el respaldo de gobiernos árabes e islámicos para la nueva “guerra
contra el terrorismo” prevalecía así sobre el tradicional amparo
concedido a Israel, aunque el apoyo estratégico y económico de
Estados Unidos a Tel Aviv permaneció intacto.

Temiendo
precisamente esa reacción de enfriamiento tras el 11 de septiembre,
los portavoces y defensores de Israel iniciaron una desenfrenada
campaña de conexión, reivindicando un sentimiento de unidad sin
precedentes con los estadounidenses, como víctimas de un terrorismo
común y con enemigos árabes/islámicos comunes. A pesar de las
claras diferencias de contexto, su objetivo era forzar una respuesta
militar de Estados Unidos a los atentados para ganarse, entre otras
cosas, una nueva legitimidad ante la constante intensificación
militar en Cisjordania y Gaza.

Clyde
Haberman, del New
York Times,
en un artículo escrito pocas horas después del atentado contra las
Torres Gemelas, intervenía en nombre de Israel. Así, el 12 de
septiembre escribía:

¿Lo
entendéis ahora? Se trata de una pregunta que muchos israelíes
deseaban preguntar ayer a Estados Unidos y al resto de ese mundo que
los acusa con el dedo. No de forma pedante ni resabida. No para
decir:“ya os advertimos”(...) La crítica de Estados Unidos hacia
Israel se ha mantenido sotto
voce. Pero está ahí. Y en este septiembre negro, tras el peor acto
terrorista de toda la historia, ésta es la pregunta que surge de los
israelíes (...)¿Lo entendéis ahora? No era más que una pregunta
dirigida a aquellos que, cómodamente a salvo del terrorismo al que
se enfrentan los israelíes a diario, han condenado a Israel por
adoptar unas medidas supuestamente duras para mantener en vida a sus
ciudadanos.[bookmark: sdendnote31anc]31

En
la misma línea, el primer ministro israelí, Ariel Sharon, tildó
los atentados contra las Torres Gemelas y el Pentágono de un ataque
contra “nuestros valores comunes” y declaró que “creo que,
juntos, podremos derrotar a estas fuerzas del mal”. Por su parte, a
la pregunta de qué significaban los atentados terroristas para
Israel, el ex primer ministro Benjamin Netanyahu espetó:“es algo
muy positivo”. Después, dándose cuenta de lo que acababa de decir
y cuidando más sus palabras, añadió:“bueno, no muy positivo,
pero generará una simpatía inmediata”. Así, predijo que los
atentados “fortalecerán el vínculo entre nuestros dos pueblos
porque nosotros llevamos muchas décadas sufriendo el terrorismo,
pero lo que Estados Unidos ha experimentado ahora es una hemorragia
masiva de terrorismo”.[bookmark: sdendnote32anc]32(Después,
temiendo que los intentos del gobierno Bush por conseguir el apoyo
árabe para la guerra contra el terrorismo conducirían a un
distanciamiento de Israel, Sharon acusaría a Estados Unidos y
Occidente de llevar a cabo una política de “apaciguamiento”,
haciendo pensar en Neville Chamberlain y su conformidad ante Hitler.)

Sin embargo, en
general, los esfuerzos de Israel por vincular su ocupación de
Palestina con la inminente guerra contra el terrorismo de Estados
Unidos no funcionó muy bien más allá de la expertocracia y los
propios defensores estadounidenses de Israel. En noviembre de 2001,
el gobierno estaba decidido a ganarse y mantener el respaldo de los
gobiernos árabes y musulmanes. El secretario de Estado, Colin
Powell, hablando en la Universidad de Kentucky, en Louisville, y el
propio Bush en la Asamblea General de la ONU, estaban prestando mayor
atención retórica a los palestinos y —más estratégicamente— a
lo que los gobiernos árabes y sus furiosos ciudadanos deseaban oír.
El hecho de que Bush aludiera ante la ONU a un “Estado para
Palestina” y Powell declarara que “la ocupación debe terminar”
pareció, por un momento, anunciar un nuevo acercamiento a la
diplomacia, quizá incluso imparcial, por parte de Estados Unidos.

Pero ese
acercamiento duraría muy poco. En Washington, lo principal era la
“guerra contra el terrorismo”. El gobierno Bush estaba preparado
para capear el descontento de Israel y el de los partidarios de
Israel en Estados Unidos mientras que la prioridad de su agenda
regional siguiera siendo obtener la conformidad de los árabes.
Durante un tiempo, el gobierno pareció mostrar total despreocupación
por el incremento de la violencia de la ocupación, pareciendo creer,
contra todo pronóstico que pudiera indicar lo contrario, que aunque
Palestina ardiera, de algún modo, la crisis quedaría contenida y
los aliados de Estados Unidos en la región no se verían
perjudicados.

Pero muy pronto, la
situación sobre el terreno en Afganistán, entonces el principal
centro de la “guerra contra el terrorismo”, di un giro. A medida
que las mayores ciudades afganas bajo el régimen talibán iban
cayendo ante el ataque militar de Estados Unidos, la necesidad de
contar con el apoyo regional, sobre todo del mundo árabe, cambió. Y
como el objetivo de mantener el respaldo internacional para la guerra
de Afganistán se hizo menos urgente, la necesidad de ganarse y
conservar el apoyo del mundo árabe y de otros países para la guerra
de Iraq pasó a protagonizar la escena. Eso implicaba enfatizar el
papel de Estados Unidos como un “mediador sincero” decidido a
apoyar un acuerdo de paz en Palestina e Israel. Pero, para hacerlo,
Estados Unidos debía reivindicar sus vínculos tradicionales con
Israel, en caso de que después fuera necesaria cualquier cosa que
pareciera siquiera una leve crítica de la ocupación israelí. Así
que el péndulo táctico volvió al punto de partida y Washington
volvió a abrazar públicamente, como de costumbre, a Israel y al
general Sharon. El cambio de rumbo se anunció como un plan para que
Washington “renovara su compromiso” con el “proceso de paz”.
El primer emisario a la zona fue el ex comandante en jefe del Comando
Central, el general Anthony Zinni, cuyas dos visitas anteriores, a
fines de 2001, habían sido un fracaso.

Cuando Bush
pronunció el discurso sobre el estado de la nación a principios de
2002, citó explícitamente a las organizaciones palestinas Hamás y
Yihad Islámica, así como al movimiento de resistencia libanés
Hezbolá, en su retahíla de organizaciones “terroristas”. La
intención no era tanto señalar el inicio de una nueva campaña
estadounidense dirigida directamente contra dichos grupos. Más bien,
Estados Unidos trataba de presionar a Irán, partidario de varios de
estos grupos, así como a la Autoridad Palestina, el supuesto
“gobierno” en cuyo territorio operaban dos de ellos, como
“patrocinadores del terrorismo” o como gobiernos que daban
“refugio” a terroristas. Pero, además, el mensaje dirigido a la
Autoridad Palestina se entendió, en gran medida, como una luz verde
a Sharon. Con ello, se indicaba que cualquier cosa que hiciera Israel
contra la Autoridad Palestina se consideraría en Washington como un
ataque legítimo contra un “gobierno”(por debilitado que
estuviera) que estaba ofreciendo refugio a terroristas, trazando así
un paralelo directo entre el recrudecimiento de la ocupación israelí
y lo que Estados Unidos estaba haciendo en Afganistán.

No obstante, en
febrero de 2002, Iraq ya estaba reemplazando públicamente a
Afganistán como escenario principal de la campaña regional de
Estados Unidos. Cada vez había más intereses en juego, y se
requería una nueva ronda de visitas a la zona para exponer las
expectativas de apoyo y determinar las reglas ante los aliados árabes
de Washington. Se consideró que el general Zinni no ocupaba un
puesto lo bastante alto en la jerarquía del gobierno Bush para esa
labor, de modo que la batuta pasó a manos del vicepresidente Dick
Cheney, un hombre con experiencia en Oriente Medio por sus años en
la secretaría de Defensa durante el primer gobierno Bush.

De hecho, Cheney
había realizado una gira por Oriente Medio prácticamente idéntica
ya antes, hacía casi una década, en vísperas de la Guerra del
Golfo de 1991, y con un propósito parecido: asegurarse el apoyo
árabe y regional (léase: turco) para el ataque contra Iraq. Tras el
11 de septiembre, en un escenario de regímenes árabes dependientes
y ya amoldados a los deseos estadounidenses, temerosos del enojo de
sus propios ciudadanos y peleándose entre sí para ganarse el favor
de Bush subiéndose al tren de la lucha contra el terrorismo, el
gobierno parecía anticipar que el trabajo de Cheney sería pan
comido. Claro que habría cierto malestar en los palacios con
respecto a la furia que experimentaban las poblaciones árabes por la
rapidez con que se estaba deteriorando la crisis en Cisjordania y
Gaza, pero se daba por sentado que, por mucho que lloraran y
patalearan, los aliados árabes de Washington no le fallarían.

Pero resultó que el
trabajo de Cheney no fue tan sencillo. Aunque apenas cabía duda de
que, al final, los reyes, emires, príncipes y presidentes árabes
harían lo que les ordenara el patrón, la opinión pública de todo
el mundo árabe no sólo se había endurecido contra Israel y su
ocupación, sino también contra su gran patrocinador en el mundo:
Estados Unidos. Los gobiernos árabes, ya enfrentados a graves crisis
de legitimidad, pagarían muy cara su alianza con Washington,
especialmente a medida que se avecinaba la guerra en Iraq. La
intensificación militar de Israel en los Territorios Ocupados
ofrecía lo que podía parecer una excusa fácil para que los
soberanos árabes intentaran eludir su apoyo al ataque que Bush
planeaba lanzar contra Bagdad:“¿cómo podéis pedirnos que
respaldemos la invasión de Iraq cuando Palestina está ardiendo y no
estáis haciendo nada?”.

Un tiempo antes de
que Cheney partiera hacia Oriente Medio, alguien en Washington se dio
cuenta de lo que iba a suceder, y se volvió a enviar al general
Zinni a la zona, como avanzada del vicepresidente, con la esperanza
de que allanaría el terreno para la visita de Cheney. El mandato de
Zinni no había cambiado ni una sola coma, y era improbable que
surtiera efecto, se definiera como se definiera esa escurridiza
palabra (un alto el fuego, una disminución de la violencia, lo que
fuera). Pero no importaba. Aunque empezó su gira en la sombra por
Jerusalén y Ramala, el verdadero papel de Zinni tenía mucho más
que ver con lo que estaba sucediendo en las capitales de los Estados
árabes. Zinni era la tapadera política de Cheney.“¿Cómo que no
estamos haciendo nada sobre la crisis palestina?¡Hemos enviado al
general Zinni!”, sería el nuevo mantra del vicepresidente.

Pero
resultó que ese plan tampoco funcionó. Aunque seguía siendo
probable que los regímenes árabes cedieran a la presión de Estados
Unidos cuando éste, finalmente, la ejerciera, los tambaleantes
gobiernos no estaban dispuestos a darse por vencidos antes de tiempo
y exponerse a una mayor desestabilización o incluso a posibles
amenazas a sus regímenes. Un artículo del Washington
Post
cubría la penúltima parada de Cheney en el mundo árabe, Bahrain:

El
príncipe heredero Salman bin Hamad al Jalifa dejó claro que los
árabes tienen poca paciencia para estudiar una estrategia con la que
hacer frente a Iraq mientras las imágenes de palestinos muertos en
enfrentamientos con los israelíes sigan dominando las noticias y las
portadas de la región.“Las personas que están muriendo hoy en las
calles no son víctimas de una acción iraquí”, declaró en una
rueda de prensa conjunta con Cheney.“Las personas que están
muriendo hoy son víctimas de una acción israelí. Y, del mismo
modo, las personas de Israel están muriendo de resultas de una
acción emprendida como respuesta a dichas acciones. Así, la
percepción de la amenaza en el mundo árabe se centra en torno a
este asunto, y estamos preocupados al respecto; profundamente
preocupados”.[bookmark: sdendnote33anc]33

El
viaje de Cheney se estaba yendo al traste y, para evitarlo, el
vicepresidente intentó replantear los motivos que lo impulsaban,
negando que tuvieran algo que ver con ganarse el apoyo regional para
el ataque contra Iraq.“Tengo la impresión de que algunas personas
quieren creer que sólo me interesa un asunto o que, de algún modo,
estoy aquí para organizar una aventura militar con respecto a Iraq”,
explicó a los periodistas de Bahrain,“pero eso no es cierto”.[bookmark: sdendnote34anc]34
Sin embargo, el mundo árabe no estaba convencido.

Llegó entonces el
turno del secretario de Estado, Powell. Tras el viaje fracasado de
Cheney, el gobierno Bush había solicitado un breve tiempo muerto en
el nuevo juego de compromiso con Oriente Medio. Los expertos
recurrieron a la versión de Washington de la Kremlinología para
prever qué vendría a continuación, estudiando hojas de té y
sesiones fotográficas para determinar quién estaba arriba y quién
abajo en el séquito de Bush. Aquellas primeras divisiones que habían
caracterizado al gobierno seguían en pie. Articuladas en su día en
torno al desacuerdo político sobre Iraq, las mismas desavenencias
entre los pragmáticos de Powell y los ideólogos de
Rumsfeld/Wolfowitz se estaban manifestando sobre Palestina.¿Debería
algún funcionario estadounidense con un rango superior al de
subsecretario adjunto en funciones de algo sentarse alguna vez en la
misma sala que Yaser Arafat?¿Podía algún funcionario
estadounidense criticar algo de lo que hiciera el general Sharon,
dado que estaba luchando contra el terrorismo del mismo modo que
Estados Unidos en Afganistán?

La prensa
estadounidense, viendo cómo fracasaba la diplomacia itinerante, se
centró principalmente en el mensajero.¿Acaso el general Zinni
estaba demasiado abajo en la jerarquía de Bush como para tener la
influencia necesaria con Sharon o Arafat?¿Volvería Bush a enviar al
general Powell, apostando por el factor de las cuatro estrellas de su
rango? Lo que prácticamente no se mencionó en este debate fue el
hecho de que lo que determinaría el éxito o el fracaso de la misión
no sería el mensajero, sino el mensaje. Zinni no fracasó porque no
tuviera un rango lo bastante elevado, sino porque no tenía
competencias para imponer condiciones a Israel.

Y, como se vio más
tarde, tampoco las tenía Powell.

Ya antes de que se
tomara la decisión de volver a enviar a la zona al secretario de
Estado, la situación sobre el terreno se había deteriorado aún
más. Los ataques israelíes se multiplicaron en marzo. La
resistencia palestina hizo lo propio, con varios atentados suicidas
contra objetivos civiles dentro de Israel, incluido uno en Netanya,
el 27 de marzo, la primera noche de la fiesta judía de la Pascua, en
que 26 israelíes, niños entre ellos, saltaron por los aires
mientras se sentaban a la cena del seder, como se denomina la cena
pascual. El 28 de marzo, la Liga Árabe refrendó una nueva propuesta
del príncipe heredero saudí Abdulá, que ofrecía un acuerdo de paz
y el restablecimiento total de las relaciones diplomáticas con
Israel a cambio de una retirada completa de Israel de todos los
Territorios Ocupados, una solución justa para el problema de los
refugiados en consonancia con la Resolución 194 de la ONU (que
recoge el derecho al retorno de los palestinos) y la creación de un
Estado palestino soberano en Cisjordania y Gaza, con capital en
Jerusalén Este.

Israel ni siquiera
respondió a esta nueva iniciativa diplomática. En lugar de ello, el
día después de la propuesta de la Liga Árabe, el ejército israelí
invadió y volvió a ocupar ciudades, pueblos y campos de refugiados
palestinos en la Cisjordania ocupada. El asalto que comenzó el 29 de
marzo fue, con mucho, la mayor operación realizada por las
denominadas Fuerzas de Defensa de Israel (FDI) desde que el general
Sharon condujo los tanques israelíes al Líbano, veinte años antes.
Los movimientos por la paz de todo el mundo —también en Estados
Unidos— tendrían que responder.

Israel llevaba mucho
tiempo utilizando el castigo colectivo para responder a los actos de
la resistencia palestina contra su ocupación ilegal,
independientemente de si esta resistencia adoptaba la forma de
acciones legítimas contra objetivos militares israelíes o de
ataques que infringían el derecho internacional por estar dirigidos
a civiles. Pero la operación de marzo-abril fue algo sin precedentes
y, con ella, se destruyeron los últimos vestigios de la mitología
de los Acuerdos de Oslo sobre una Autoridad Palestina en los
principales núcleos urbanos de Cisjordania. Las tropas de las FDI
irrumpieron en las ciudades de Ramala, Belén, Nablus, Jenín,
Tulkarem, y en los pequeños pueblos que las separan, con
helicópteros de combate Apache, misiles Hellfire, bulldozers
blindados Caterpillar y cazabombarderos F-16. Casi todas las armas se
habían fabricado en Estados Unidos. Parecía, según dijo el
secretario general de la ONU, Kofi Annan,“una guerra convencional”.
Israel afirmaba que su objetivo era encontrar y arrestar a
“terroristas”, pero las dimensiones del ataque militar dejaban
claro que la operación estaba concebida para castigar a toda la
población palestina.

En aquel momento,
ante las crudas imágenes de un Israel armado con misiles,
helicópteros de combate, cazabombarderos y otros artilugios
militares estadounidenses que llenaban las pantallas de toda la
región, el gobierno Bush se dio cuenta de que no podía aplazar una
respuesta directa por más tiempo. El propio Bush saltó a la
palestra. En un importante discurso pronunciado en el Jardín de
Rosas de la Casa Blanca el 4 de abril, anunció que iba a enviar a
Powell a la zona y esbozó su idea, aunque un poco superficial y más
que difusa, de lo que podría ser un arreglo pacífico:

Éste
podría ser un momento esperanzador en Oriente Medio. La propuesta
del príncipe heredero Abdulá de Arabia Saudí, apoyada por la Liga
Árabe, ha colocado a una serie de países del mundo árabe más
cerca que nunca a reconocer el derecho de Israel a existir. Estados
Unidos apoya públicamente las aspiraciones legítimas del pueblo
palestino a alcanzar un Estado palestino. Israel ha reconocido el
objetivo de un Estado palestino. Las líneas generales de un acuerdo
justo son claras: dos Estados, Israel y Palestina, conviviendo en paz
y seguridad.[bookmark: sdendnote35anc]35

Lógicamente, lo que
estaba sucediendo en la realidad no se parecía ni remotamente a “un
momento esperanzador”. Al aludir a la propuesta de la Liga Árabe,
Bush pasó convenientemente por alto el hecho de que el príncipe
heredero saudí había hecho un llamamiento al mundo árabe para el
reconocimiento de Israel con la condición de la total retirada
israelí a las fronteras de 1967, la creación de un Estado palestino
y el reconocimiento del derecho al retorno de los refugiados
palestinos. Puede que Estados Unidos estuviera apoyando públicamente
las aspiraciones palestinas, pero todo lo que Washington estaba
haciendo, tanto antes como después del 11 de septiembre, sólo
estaba propiciando que dichas aspiraciones nunca se vieran colmadas.

Según el discurso
de Bush en el Jardín de Rosas, aquel mismo día, si aún no se había
alcanzado un Estado palestino, había que culpar de ello al propio
dirigente palestino Yaser Arafat:

La
situación en que se encuentra hoy día se debe principalmente a su
propia responsabilidad. Ha perdido sus oportunidades y, con ello, ha
traicionado las esperanzas del pueblo que supuestamente representa.
Dado su fracaso, el gobierno israelí considera que debe luchar
contra las redes terroristas que están matando a sus ciudadanos.[bookmark: sdendnote36anc]36

Bush reconoció que
las operaciones militares de Israel podrían “correr el riesgo de
exacerbar el arraigado resentimiento y minar unas relaciones que son
de crucial importancia para cualquier esperanza de paz”, pero, a
pesar de ello, Bush no criticaría el asalto de Sharon, excepto para
desear que la “respuesta [israelí] a estos últimos ataques sólo
sea una medida temporal”. El discurso de Bush incluyó algunos de
los temas más importantes: Israel debe poner fin a la ampliación de
las colonias y “la ocupación debe terminar con la retirada a unas
fronteras seguras y reconocidas”. Cuatro días después, Bush
afirmó que había comunicado a Sharon que “espero que haya una
retirada sin dilación”. Pero mientras se entretenía en el dicho,
se negaba a pasar al hecho.

Bush
enviaba a Powell de nuevo a la zona sin autorizarlo para presionar a
Israel mediante alguna de las innumerables de herramientas a
disposición del gobierno. No habría recortes en los miles de
millones de dólares de ayuda económica o militar a Israel; no se
cortaría el grifo de equipamiento militar que las FDI estaban
empleando contra civiles (a pesar del posible quebrantamiento de la
Ley de Control para la Exportación de Armas de Estados Unidos;[bookmark: sdendnote37anc]37
no se retiraría el veto en el Consejo de Seguridad para evitar el
despliegue de fuerzas internacionales de protección ni de
observación; ni siquiera una reprimenda pública.

Dada
la falta de hechos que acompañaran a las firmes palabras de Bush, no
debería haber sorprendido a nadie que el general Sharon prestara
poca atención. Tal como describió la postura de Bush la veterana
columnista del Washington
Post,
Mary McGrory,“el líder del mundo libre holgazaneaba en una tumbona
en Crawford, Texas, y le dijo a Sharon que fuera hasta allí”.[bookmark: sdendnote38anc]38A
cualquiera que aún albergara cierto optimismo sobre las intenciones
de Bush, le quedó más que clara la dura realidad cuando se anunció
el calendario del supuesto viaje de urgencia de Powell a la zona.
Powell iría a Israel y Palestina, sin duda, pero tardaría lo suyo
en llegar. Al aterrizar en su primera parada, en Marruecos, varios
días después del discurso de Bush, el joven rey Mohamed VI recibió
a Powell con una pregunta:“¿no cree que sería más importante ir
primero a Jerusalén?”.[bookmark: sdendnote39anc]39
La noche antes de que Powell llegara a Marruecos, medio millón de
personas se manifestaron por las calles de Rabat, protestando contra
los ataques militares israelíes y el respaldo de Estados Unidos a la
ocupación israelí. Según el Washington
Post,“fue
la primera concentración propalestina que han permitido las
autoridades desde que estalló el último ciclo de violencia, a fines
de 2000, y fue descrita por las autoridades marroquíes como una de
las mayores manifestaciones en la historia del reino. Manifestaciones
parecidas han barrido el mundo árabe en estos días, desde Egipto,
aliado clave de Estados Unidos y piedra angular del proceso de paz de
Oriente Medio, hasta Bahrain, país que acoge a la V Flota de la
Marina” de Estados Unidos.[bookmark: sdendnote40anc]40

Powell no aceleró
el ritmo de su trayecto. Primero fue de Marruecos a Madrid para
reunirse con la ficción diplomática conocida como el
“Cuarteto”—Estados Unidos respaldado por la abúlica Rusia, la
Unión Europea y la ONU— y, después, a Jordania y Egipto.
Finalmente, casi una semana después, llegaba a Jerusalén. La larga
demora de Powell se había entendido, sin duda, como luz verde para
que, durante toda la semana, Sharon invadiera las ciudades, los
pueblos y, sobre todo, los campos de refugiados de Cisjordania; un
asalto cuya violencia iba en aumento. La visita de Powell no
consiguió nada.

La situación era lo
bastante explosiva como para que el secretario general de la ONU,
Kofi Annan, normalmente cauto, exigiera una fuerza multinacional,
según lo estipulado en el Capítulo VII de la Carta de la ONU, que
autorizaría el uso de fuerza militar para proteger a los palestinos
en los Territorios Ocupados. Según dijo, no era partidario de un
contingente oficial de cascos azules de la ONU para el mantenimiento
de la paz sino, más bien, de una “coalición de países
dispuestos”, integrada por Estados miembro de la ONU, que tendrían,
así lo esperaba, un “mandato firme” de la ONU. Era la primera
vez que el dirigente de la ONU reclamaba que el Capítulo VII se
aplicara a la ocupación israelí de Palestina. Pero el Consejo de
Seguridad, acostumbrado ya a los vetos de Estados Unidos cada vez que
existía la posibilidad de que Israel tuviera que rendir cuenta de
sus violaciones del derecho internacional, hizo caso omiso de la
propuesta.

Cuando
Powell volvió de Oriente Medio, todo seguía igual. El presidente
Bush le dio la bienvenida con la sorprendente noticia de que los
objetivos de Estados Unidos se habían cumplido y de que el viaje del
secretario de Estado había resultado todo un éxito. Las cosas con
el mundo iban de fábula. Fue un auténtico momento Alicia en el país
de las maravillas, con Bush anunciando, sin pestañear, que “estoy
convencido de que Ariel Sharon es un hombre de paz”.[bookmark: sdendnote41anc]41
Después, pasó a asegurar que “Israel empezó a retirarse,
rápidamente, después de nuestro llamamiento (...) La historia
demostrará que hemos respondido y, como dijo el primer ministro, me
dio un calendario y lo ha cumplido”.[bookmark: sdendnote42anc]42

Pero la auténtica
retirada —aunque sólo fuera de las ciudades palestinas que se
habían vuelto a ocupar en abril de 2002— no constaba en la agenda
de Sharon ni en la de Bush.

De
todas las zonas palestinas atacadas por Israel, la invasión de las
FDI en el campo de refugiados de Jenín, al norte de Cisjordania, fue
la que mostró de forma más gráfica los horrores de la ocupación
militar. Los tanques y los bulldozers blindados israelíes habían
aplastado casas, coches e incluso a personas que habían quedado
atrapadas dentro. La resistencia a las fuerzas ocupantes había sido
también feroz; 23 soldados israelíes murieron durante el asalto.
Más de 50 palestinos aparecieron muertos bajo las ruinas de un
paisaje lunar en lo que antes había sido un campo laberíntico y
atestado de gente. Al menos 22 de ellos eran civiles. Surgió
entonces un intenso debate sobre si el término “masacre”,
aplicado por los palestinos, era preciso; los funcionarios israelíes
acusaron a todo aquel que empleara el término de “libelo de
sangre”. La organización Human Rights Watch, que envió al lugar
un equipo forense, indicó en sus conclusiones preliminares (que
también exhortaban a la realización de una investigación
internacional exhaustiva) que no había encontrado pruebas de una
masacre identificable. Esta afirmación se convirtió en noticia de
portada e inundó los titulares de la prensa estadounidense. Sin
embargo, fueron pocas las publicaciones que mencionaron el primer
punto recogido por el informe de Human Rights Watch: las tropas
israelíes habían perpetrado, al menos, diez crímenes de guerra
distintos en Jenín.[bookmark: sdendnote43anc]43

La
ONU pronto tomó cartas en el asunto. Terje Roed-Larsen, el enviado
especial de Naciones Unidas para Oriente Medio, describía las
condiciones en que había quedado el campo de refugiados de Jenín
tras el asalto israelí como tan “espeluznantes y terroríficas que
superan el entendimiento (...) Parece como si un terremoto hubiera
sacudido el centro del campo de refugiados”. Larsen, que visitó el
campo junto con representantes de la Media Luna Roja palestina y de
la UNRWA, el organismo de socorro de la ONU para los palestinos,
habló también “del enorme sufrimiento de toda la población
civil. Ninguna operación militar podría justificar el sufrimiento
que estamos presenciando aquí”, dijo.“No son sólo los
cadáveres, son también los niños sin comida”. Larsen instó a
las autoridades israelíes a otorgar un mayor acceso al campo a las
agencias de ayuda que estaban intentando distribuir alimentos y agua
entre los residentes. Los periodistas que acompañaron a Larsen
mencionaron también que el aire estaba cargado con el hedor de los
cuerpos en descomposición. Un informe anterior de ese mismo día
había anunciado que dos niños, de seis y doce años, habían sido
rescatados con vida de entre los escombros de su casa en el campo. No
obstante, miembros de la Media Luna Roja y de otros cuerpos de
salvamento declararon ante los periodistas que los niños ya estaban
muertos.[bookmark: sdendnote44anc]44

Según el informe
preliminar de Physicians for Human Rights, que también envió un
equipo forense a Jenín:

Los niños menores
de 15 años y las mujeres y los hombres de más de 50 años
representaban casi el 38 por ciento de todas las víctimas (...) Una
de cada tres muertes se debió a heridas de bala, y la gran mayoría
presentaban heridas mortales en la cabeza, o en la cabeza y el torso
superior. El 11 por ciento del número total de víctimas se debió a
lesiones por aplastamiento, a lo que hay que sumar la muerte de un
varón de 55 años al ser aplastado por un tanque en el municipio de
Jenín.

Del
más de centenar de pacientes entrevistados por el equipo de
Physicians for Human Rights en el hospital de Jenín con heridas de
bala y otras lesiones traumáticas ocasionadas durante el asedio,“las
mujeres, los niños menores de 15 años y los hombres de más de 50
años representaban más del 50 por ciento de todos los ingresos”.[bookmark: sdendnote45anc]45

Los investigadores
de Human Rights Watch documentaron las muertes de numerosos
residentes del campo de refugiados de Jenín. Entre ellos, estaban:

Kamal
Zghair, de 57 años, un hombre confinado a una silla de ruedas que
fue tiroteado y después aplastado por tanques de las FDI el 10 de
abril, mientras se desplazaba con su silla de ruedas, llevando una
bandera blanca, por una de las principales carreteras de Jenín;
Jamal Fayid, de 37 años, un hombre paralítico que quedó aplastado
bajo los escombros de su casa, el 7 de abril, después de que
soldados de las FDI no permitieran que su familia fuera a buscarlo
antes de que un bulldozer la demoliera; Faris Zaiben, de 14 años,
asesinado por los disparos procedentes de un carro blindado mientras
iba a comprar comestibles una vez levantado, finalmente, el toque de
queda impuesto por las FDI el 11 de abril.[bookmark: sdendnote46anc]46

Uno de los casos
recogidos por Physicians for Human Rights está protagonizado por un
palestino de 42 años, empleado de las Naciones Unidas. De acuerdo
con el informe:

El
examen de las radiografías tomadas antes de la intervención
quirúrgica reveló tibia izquierda distal y peroné astillados con
fracturas compuestas. El patrón de la fractura coincidía con una
herida de bala a gran velocidad. Durante la entrevista, el hombre
explicó que era un profesor contratado por la UNRWA y que daba
clases en una escuela de primaria situada en un pueblo cercano (...)
La noche del 4 de abril de 2002, cuando subió al segundo piso de su
casa para coger algo de leche para su hijo pequeño, recibió un
disparo, según informó, de un francotirador de las FDI. La bala se
incrustó en el interior de la pierna izquierda, por encima del
tobillo, y le dejó un oscuro agujero en la parte externa. Según su
testimonio, se desplomó y su mujer lo arrastró hasta el piso de
abajo. No tenía analgésicos ni antibióticos, pero aplicó a la
herida un apretado vendaje improvisado en casa. Intentó obtener
ayuda de la Media Luna Roja palestina y del Hospital de Jenín pero,
como el campo estaba sellado, nadie pudo acudir en su ayuda. Suplicó
incluso a un soldado israelí que le ayudara, enseñándole el
documento de identificación de la UNRWA. El soldado le replicó que,
si necesitaba ayuda, debería llamar a Kofi Annan. Después de que le
demolieran la casa, le permitieron acudir al Hospital de Jenín con
una ambulancia de la Media Luna Roja, el 11 de abril de 2002.[bookmark: sdendnote47anc]47

El
secretario general de la ONU, Kofi Annan, consternado por los
informes de su enviado especial, solicitó que se destinara a la zona
un equipo de investigación internacional. Un proyecto de resolución
del Consejo de Seguridad patrocinado por el Grupo Árabe de la ONU
instaba a Annan a investigar “el pleno alcance de los trágicos
acontecimientos que han tenido lugar en el campo de refugiados de
Jenín”. El proyecto de resolución exhortaba también a Israel a
respetar la Convención de Ginebra de 1949 sobre la protección de
civiles en tiempos de guerra, y solicitaba “una presencia
internacional que ayudar a mejorar las condiciones sobre el
terreno”.[bookmark: sdendnote48anc]48

Sin embargo, esos
primeros intentos por elaborar una resolución firme que condenara
las acciones de Israel se estrellaron al llegar al Consejo. Estados
Unidos dejó claro desde un buen principio que vetaría cualquier
resolución que empleara términos duros o con régimen vinculante.
Tras varios días de tira y afloja, se acabó aprobando una
resolución más moderada que, al menos, apoyaba la iniciativa del
secretario general de enviar un equipo de investigación a Jenín.
Anteriormente, Israel había denegado la entrada a Mary Robinson,
Alta Comisionada de las Naciones Unidas para los Derechos Humanos,
que había reunido un equipo para poner en práctica la decisión de
su Comisionado de investigar las cuestiones relacionadas con los
derechos humanos en las incursiones israelíes en Cisjordania. Además
de Robinson, el equipo de alto nivel al que Israel denegó la entrada
estaba compuesto por el ex presidente español Felipe González y el
ex secretario general del Congreso Nacional Africano de Sudáfrica
Cyril Ramaphosa.

Al principio, Israel
anunció que aceptaría que un grupo de la ONU investigara la crisis
de Jenín. El ministro de Exteriores, Shimon Peres, comunicó al
secretario general de la ONU que Israel “no tiene nada que
esconder” y que, por lo tanto, la investigación sería bienvenida.
Pero en cuanto el Consejo votó a favor del equipo de investigación
del secretario general, la oposición israelí se puso en marcha.
Para empezar, se plantearon quejas sobre los integrantes del equipo.
Éste estaría encabezado por Maarti Ahtissari, presidente de
Finlandia y experimentado enviado de la ONU, acompañado por Sadako
Ogata, ex Alta Comisionada de las Naciones Unidas para los
Refugiados, y Cornelio Sommaruga, ex presidente del Comité
Internacional de la Cruz Roja (CICR). El equipo contaba también con
el general retirado estadounidense William Nash —primero como
asesor militar y, después, a raíz de la insistencia israelí, como
miembro con plena participación— y Peter Fitzgerald, alto
responsable de la policía irlandesa, como asesor policial. Después,
Israel quiso que se sumaran al equipo más expertos en “lucha
contra el terrorismo”. A continuación, Israel exigió el derecho a
decidir qué testigos israelíes podrían testificar, y que se
garantizara de antemano que todos los testigos gozarían de inmunidad
en caso de que su testimonio diera lugar a acusaciones de crímenes
de guerra. Para acabar, Israel dejó claro que, a menos que se
cumplieran sus exigencias, no permitiría que el equipo de
investigación entrara en el país.

Hanny
Megally, director ejecutivo del departamento de Oriente Medio y Norte
de África de Human Rights Watch, se mostró rotundo:“no se debería
permitir que los sospechosos eligieran a sus investigadores”.[bookmark: sdendnote49anc]49
Pero, finalmente, se impusieron los impedimentos israelíes. Y
Estados Unidos ofreció protección a Israel en el Consejo de
Seguridad, evitando así cualquier iniciativa del Consejo para
responsabilizar de los hechos a Israel, imponerle algún tipo de
sanción por ellos o incluso condenar la acción israelí.

Así, el Consejo
sólo emitió una comedida declaración, en que se “lamentaba”
que el equipo de investigación no pudiera trabajar. Ni rastro de
culpas ni condenas. El 2 de mayo, el secretario general de la ONU
disolvió oficialmente el grupo de investigación, cuyos miembros ya
habían empezado a echar raíces en Ginebra mientras esperaban la
autorización israelí.

20 de abril de
2002

Pero a pesar del
fracaso de la investigación de la ONU, el lento proceso de
internacionalización del conflicto palestino-israelí parecía estar
en camino. En Oriente Medio, la indignación generalizada del mundo
árabe contra la ocupación israelí y el apoyo de ésta por parte de
Estados Unidos no era ninguna novedad. Pero las importantes
manifestaciones que se extendieron por toda la región se dieron, por
primera vez, en una generación que otorgaba una expresión
internacionalmente visible a dicho indignación. Las manifestaciones
también dejaron claro que el intento de Washington de utilizar la
visita de Powell y el discurso de Bush para estabilizar la zona lo
suficiente como para que los regímenes árabes apoyados por Estados
Unidos pudieran respaldar sin problemas una futura invasión militar
de Estados Unidos en Iraq sin temer una revuelta nacional había
terminado en un estrepitoso fracaso.

Y lejos de Oriente
Medio, las reivindicaciones por el fin de la ocupación israelí y
del apoyo incondicional de Estados Unidos a Israel no sólo estaban
surgiendo en la ONU y otros centros diplomáticos, sino también en
el núcleo del floreciente movimiento por la justicia global. En todo
el Sur Global, la cuestión de Palestina había ocupado un lugar
destacado en el creciente movimiento contra la “guerra contra el
terrorismo”. La gente de todo el mundo tomó conciencia de que el
apoyo que daba Estados Unidos a la ocupación israelí y su rechazo
de los derechos palestinos representaban piezas vitales de la
estrategia mundial de Estados Unidos y de la carrera imperial de
Washington. El fin de la ocupación fue de hecho una de las
principales reivindicaciones de las movilizaciones contra la guerra.
Sólo en Estados Unidos, y en algunas partes de Europa, surgió
cierta reticencia, a veces incluso temor, a exigir el fin de la
ocupación israelí como componente esencial del llamamiento lanzado
por los movimientos por la paz y la justicia.

Aún así, el 20 de
abril de 2002, más de 100.000 estadounidenses hicieron algo que,
tras los terribles atentados del 11 de septiembre, parecía muy
atrevido: abarrotaron el Washington Mall, marchando y cantando
consignas desde el Monumento a Washington y la Casa Blanca hasta el
Capitolio, y llenaron también las calles de San Francisco. En todo
Estados Unidos, la confluencia de la crisis de la nueva ocupación en
Cisjordania (sobre todo en Jenín) con la manifestación del 20 de
abril contra la “guerra contra el terrorismo” puso la
normalización de la cuestión palestina, de una vez por todas, en el
foco del movimiento por la paz.

En Washington, los
manifestantes se reunieron en cuatro movilizaciones distintas, cada
una de ellas centrada en una causa principal, aunque todas estaban
interrelacionadas: la guerra en Afganistán, los ataques contra
árabes y musulmanes y, en general, contra las libertades civiles en
Estados Unidos; la ocupación israelí de Palestina; la guerra en
Colombia; y la globalización empresarial y las catástrofes
provocadas por sus patrocinadores institucionales, es decir, el FMI y
el Banco Mundial (que estaban celebrando su reunión anual en
Washington aquel mismo fin de semana). La idea era que cada grupo
celebrara su propia protesta y, después, marcharan para unirse al
resto en la concentración principal.

Pero, de hecho, lo
que dominó la movilización fue el rechazo a la ocupación israelí
de Palestina, la reivindicación de que Estados Unidos dejara de
apoyar dicha ocupación y a Ariel Sharon, y que Estados Unidos dejara
de financiar la maquinaria de guerra de Israel.

Puede que una de las
consecuencias no previstas fuera que no se puso el debido énfasis en
la guerra de Afganistán y en los estragos que ésta estaba causando
entre la población afgana. Sin embargo, la relevancia de la
manifestación radicó en el hecho de que, por primera vez, la
cuestión de Palestina y la demanda de que Estados Unidos dejara de
apoyar la ocupación se integraron en las reivindicaciones más
generales de los movimientos por la paz y la justicia global. Por
primera vez, el tema no quedó marginado por miedo a perder el apoyo
de los defensores de Israel en el seno de dichos movimientos. Por
primera vez, la reivindicación de que Estados Unidos dejara de
respaldar la ocupación israelí se unió a aquella que abogaba por
una respuesta a los atentados de las Torres Gemelas fundamentada en
el derecho, no en la guerra.

Oposición en las
calles y en los despachos

Durante
todo el invierno y la primavera de 2002, el debate y el desacuerdo
inundaron los círculos políticos de Washington y las páginas de
los principales periódicos del país y del mundo. La guerra contra
Afganistán gozaba de gran popularidad en Washington (la valiente
Barbara Lee, de California, fue la única congresista que votó
contra su aprobación), pero el gobierno y otros círculos de poder
se mostraban divididos con respecto a Iraq. Durante meses, el debate
de la elite se prolongó de una forma inusitadamente pública. Los
pragmáticos del Departamento de Estado, aglutinados en torno a Colin
Powell, se enfrentaban al conciliábulo neoconservador, situado en la
oficina del vicepresidente. La cúpula militar uniformada discrepaba
de la directiva civil del Pentágono. La Casa Blanca pasó por encima
del Departamento de Estado. El Washington
Post
se erigió como uno de los principales paladines de la guerra,
mientras el New
York Times llamaba
a la cautela.

Apenas
hubo debate sobre los costes económicos. La partida extraordinaria
de 48.000 millones de dólares para el presupuesto del Pentágono
solicitada por el gobierno Bush en enero de 2002 suponía más dinero
del que cualquier otro país destinaba al ejército; y esa cifra se
sumaba, además, al presupuesto militar ordinario de 379.000 millones
de dólares.[bookmark: sdendnote50anc]50
Sólo en términos de Estados Unidos, se trataba del mayor aumento
presupuestario en defensa desde la Guerra Fría.[bookmark: sdendnote51anc]51
Pero en Washington eran pocos los que hacían preguntas.

Lo que sí había
era un intenso debate entre los poderosos, centrado principalmente en
la forma y el momento —pero no sobre la conveniencia— de entrar
en guerra con Iraq. Una parte importante de éste giraba en torno al
papel de las Naciones Unidas.¿Hasta qué punto podía Estados Unidos
confiar en las inspecciones de armas de la ONU?¿En qué medida sería
importante que la ONU autorizara la guerra? Pero aunque el debate de
la elite operara en un marco tan estrecho, fue un duro y amargo
combate para sus protagonistas. El extremismo del gobierno Bush,
evidente ya durante los primeros meses en el poder, antes del 11 de
septiembre, había asustado a los centristas, así como a los pocos
progresistas oficiales en Washington, a los republicanos moderados y
a los demócratas. Todos sabían que había mucho en juego.

La intensidad de la
batalla, más allá del partidismo habitual, se puso de manifiesto en
la buena disposición de los partidarios de ambos bandos a librarla
en público, bajo los focos directos de los principales medios de
comunicación. Una de las consecuencias de este hecho, más allá de
mostrar la aguda división existente entre la elite de Washington,
fue la apertura de los medios de comunicación dominantes,
normalmente herméticos, a voces críticas, progresistas y
alternativas. Durante unos meses, desde principios de 2002 hasta
quizá finales del verano, las opiniones de activistas y analistas
del movimiento por la paz y la justicia —si no a menudo, al menos
con mayor frecuencia de lo habitual— se oyeron en los programas de
entrevistas de las cadenas estadounidenses dominantes de radio y
televisión, se citaron en los principales periódicos
estadounidenses, y participaron en los debates y las “asambleas
populares” de la corriente dominante.

Normalmente,
estas opiniones están relegadas a los medios alternativos. Después
del 11 de septiembre, me pasé meses dando casi constantemente
entrevistas, pero la mayoría de ellas eran para medios de
comunicación internacionales y para los medios estadounidenses
alternativos e independientes. Esos medios —Pacifica Radio, los
diversos IndyMedia, Air America, revistas como The
Progressive
y The
Nation—
fueron de hecho fundamentales, pues ofrecieron información y
análisis de fondo a los activistas y los detractores de la guerra en
todo Estados Unidos. El extraordinario programa de radio de Amy
Goodman, Democracy
Now!,
se convirtió en una especie de tablón de anuncios y boletín
nacional para aquellos que se oponían a la guerra.

Aunque algunos
menospreciaban la prensa alternativa por “predicar a los
conversos”, la dura realidad era que los conversos necesitaban con
urgencia unos análisis serios para respaldar su postura contra la
guerra —fuera ésta instintiva, espontánea, emocional, espiritual
o habitual— y, sobre todo, para intentar ganar nuevos conversos a
la causa contra la guerra.¿Cuál es la verdadera historia de las
relaciones entre los talibanes y las empresas petroleras
estadounidenses?¿Qué intereses tiene realmente Estados Unidos en el
petróleo iraquí?¿Cómo tratar la cuestión de las violaciones de
los derechos humanos de Saddam Hussein? Los análisis en profundidad
estaban confinados, casi exclusivamente, a los medios independientes.

Pero
los medios alternativos llegaban sólo a un pequeño —aunque
creciente— porcentaje de la población estadounidense. De modo que
fue especialmente importante el momento en que los medios de
comunicación dominantes abrieron sus puertas a opiniones para las
que habían estado cerradas tanto tiempo. Así, desde principios de
la primavera hasta el final del verano, la prensa estadounidense
experimentó un fenómeno totalmente nuevo, llegando a rozar (aunque
nunca a igualar) el tipo de “prensa libre” que la gente de muchos
países democráticos da por sentada y por la que en raras ocasiones
se ha caracterizado la prensa de Estados Unidos. De modo que, en
lugar de poder acceder casi exclusivamente a la presa alternativa, me
encontré, de repente, con que se me invitaba a participar en debates
sobre la política iraquí con asesores de la Casa Blanca en la
emisora pública nacional (National Public Radio) y sobre el propio
“príncipe de las tinieblas” neoconservador, Richard Perle, en el
prestigioso programa de televisión Lehrer News Hour. Incluso se me
citaba en el Washington
Post.

Pero esa apertura
estaba llamada a desaparecer. A fines del verano, gran parte del
debate de la elite se amortiguó. Las críticas al gobierno se
silenciaron; los oponentes del Congreso fueron amordazados. Se había
tomado una decisión. La mayor parte de la prensa volvió a
refugiarse en los bustos parlantes habituales de Washington y dio
portazo a las voces críticas.

A las calles

Paralelamente a esta
limitada crítica de las elites a la guerra de Iraq fue tomando
forma, aunque siguiendo una evolución propia, un enorme movimiento
por la paz que se declaraba totalmente en contra de dicha guerra. Ya
desde principios de 2002, el movimiento se estaba movilizando no sólo
para detener la guerra en Afganistán, sino para evitar la de Iraq.
Tras la manifestación del 20 de abril, Iraq se había convertido en
el principal centro de atención. El gobierno Bush fingió no darse
cuenta, pero activistas de muy diversos distritos iniciaron la
difícil labor de establecer vínculos con otros gobiernos que se
oponían a la guerra, con fuerzas clave en las Naciones Unidas que
estaban encabezando la oposición a la guerra de esta organización
internacional y, más importante aún, con sus iguales en el
incipiente movimiento mundial contra la guerra, en toda Europa y
Canadá y, sobre todo, en el Sur Global. En Estados Unidos, se empezó
a trabajar identificando posibles voces críticas y contrarias a la
guerra en el Congreso, con la idea de ayudar a fortalecer sus
argumentos y su respaldo.

Durante el período
en que se mantuvieron las diferencias entre la elite y la crítica
pública con respecto a la guerra de Iraq, las movilizaciones contra
la guerra en Estados Unidos adoptaron una gran variedad de formas:
desde manifestaciones y protestas a seminarios y otros actos
divulgativos, pasando por numerosas campañas para presionar a los
miembros del Congreso. Esta última estrategia adquirió una
intensidad especialmente febril hacia fines del verano, cuando el
espacio para la crítica se iba estrechando para ir dando paso a lo
que cada vez parecía más un inevitable voto del Congreso a favor de
una guerra.

Las audiencias del
Congreso, celebradas bajo los auspicios del Comité de Relaciones
Exteriores del Senado, se mostraron tan parciales sobre la cuestión
como la Casa Blanca de Bush, a pesar de estar controladas por la
(entonces) mayoría del Partido Demócrata en el Senado.
Oficialmente, según el Departamento de Estado, el Comité analizaría
cuatro temas: la naturaleza y la urgencia de la amenaza iraquí en la
región, Estados Unidos y sus aliados; respuestas y políticas
adecuadas para enfrentar dicha amenaza; consideraciones regionales,
incluidos los intereses estadounidenses y la estabilidad de la zona;
y perspectivas democráticas en un Iraq post-Saddam. Pero la
directiva del Comité, compuesta por miembros del Partido Demócrata,
trabajando de acuerdo con los republicanos del Congreso y con el
pleno apoyo de la Casa Blanca, se negó a aceptar testimonios de
voces dignas de ser tildadas de críticas ante la campaña bélica
del gobierno.

Uno
de los testigos clave sobre el tema de la “amenaza iraquí”, por
ejemplo, fue Richard Butler, ex jefe del organismo para la inspección
de armas de la ONU en Iraq. Éste declaró ante el Comité del Senado
que Iraq seguía conservando armas nucleares, químicas y biológicas,
y tachó de falsedad las afirmaciones de funcionarios iraquíes de
que su país carecía de dichas armas. Admitió, eso sí, que la
situación exacta de las armas era desconocida.[bookmark: sdendnote52anc]52

Los
testimonios se limitaron a expatriados iraquíes, incluidos algunos
responsables de varios escenarios aterradores sobre la supuesta
capacidad nuclear de Iraq, defensores del “cambio de régimen”
del surtido habitual de think
tanks
de derechas y promilitares, y académicos (entre ellos, tan señalados
como el acérrimo catedrático defensor del cambio de régimen Fuad
Ajami) conocidos por su apoyo a la guerra. El tono fue comedido; los
neconservadores de la Casa Blanca y su plumero ideológico no
participaron. Pero los principios básicos sobre los que se asentaban
las justificaciones del gobierno Bush para entrar en guerra siguieron
incontestados: Iraq representa una grave amenaza (quizá para Estados
Unidos, quizá para nuestros aliados, quizá para la región);
Estados Unidos tiene derecho a responder al “problema de Iraq”;
es improbable que funcionen las soluciones no bélicas; la Casa
Blanca no debería declarar la guerra sin contar con la aprobación
del Congreso; estaría bien tener al mundo de nuestra parte pero,
mientras el Congreso dé su visto bueno, el gobierno Bush puede obrar
básicamente como desee.

Surgieron voces
ligeramente discrepantes de algunos moderados cautos, sobre todo
entre los incondicionales del Partido Demócrata, que instaban a
considerar con mayor detenimiento ciertas cuestiones, como el
calendario previsto, las iniciativas para conseguir apoyo
internacional, etc. Curiosamente, sin embargo, la mayor cautela sobre
la probable muerte de civiles no llegó del Partido Demócrata, sino
de Anthony Cordesman, un destacado analista militar y ex funcionario
del Pentágono, actualmente analista del Centro de Estudios
Estratégicos e Internacionales (CSIS) y tradicional defensor de las
soluciones militares para la mayoría de problemas mundiales.
Cordesman reconoció que “incluso con nuestras armas de precisión,
no podemos asegurar que los civiles salgan indemnes”, y añadió
que si no se andaba con cuidado con esta posible contienda, sería
una catástrofe. No obstante, no se mostró contrario a entrar en
guerra.

Así las cosas,
nadie rebatió la idea de que Iraq seguía representando, en cierta
medida, una amenaza militar para Estados Unidos, a pesar de estar
devastado tras más de una década de atroces sanciones económicas y
prácticamente desarmado por los inspectores de la ONU incluso antes
de que éstos abandonaran Iraq (por sugerencia de la Casa Blanca) en
1998. Nadie reconoció que, probablemente, una guerra de Estados
Unidos para derrocar el régimen iraquí sólo serviría para causar
más sufrimiento, costaría miles de millones de dólares, y violaría
el derecho internacional y haría de Estados Unidos un país al
margen de toda ley. Nadie cuestionó el “derecho” del gobierno
estadounidense a declarar una guerra contra una nación que no nos
había atacado. Nadie testificó de forma directa, clara e inequívoca
que la guerra era injusta y que, como tal, debía rechazarse. El
difunto senador Paul Wellstone, uno de los miembros del Comité (y
conocido, según sus propias palabras, como representante del “ala
democrática del Partido Demócrata”), intentó incluir mi nombre
—como una de las voces críticas del Institute for Policy Studies—
en la lista de testimonios, pero su propuesta fue denegada.
Finalmente, sólo se le permitió incluir mi testimonio escrito en
los documentos de trabajo, pero es altamente improbable que alguno de
los senadores lo leyera.

Pero aunque las
audiencias del Senado mostraron un claro apoyo bipartidista a la
principal postura del gobierno, pocas veces había sido una división
política (por desigual que fuera) tan enconada como en el período
previo a la votación de septiembre para autorizar la invasión
planificada por Bush. El número de miembros de la Cámara de
Representantes y del Senado dispuestos a desafiar abiertamente a Bush
nunca fue lo bastante alto como para hacer peligrar el refrendo del
Congreso. Pero para aquellos que se opusieron a la guerra
—finalmente, en torno a una cuarta parte de los miembros de la
Cámara de Representantes y del Senado— la batalla fue muy reñida
y políticamente brutal. Y a pesar de los ataques por parte de sus
colegas en el Congreso, los gritos de los presentadores en los
programas de entrevistas, y los expertos de la corriente dominante,
aquellos dispuestos a enfrentarse a la marea bélica gozaban de una
alta popularidad entre sus electores.

Lógicamente, las
movilizaciones populares que se estaban preparando también eran
unilaterales, ya que los partidarios de la guerra de Bush, seguros de
que la votación aprobaría por mayoría aplastante la próxima
invasión, no sintieron la necesidad de presionar al Congreso. Y al
final, resultó que la enorme y potente campaña dirigida a este
organismo tuvo su impacto. La mayoría de la gente, desde los
expertos de la línea dominante a las organizaciones activistas,
preveía un nivel de oposición del Congreso sólo ligeramente
superior al del solitario no de la congresista Barbara Lee contra la
guerra de Afganistán, apenas un año antes. Pero el voto final para
otorgar pleno poder al gobierno Bush y permitirle ir a la guerra fue
todo menos unánime. Cuando la resolución que autorizaba a Bush a
utilizar “todos los medios necesarios” en Iraq se puso sobre la
mesa del Congreso, 133 congresistas y 24 senadores votaron contra la
guerra. Y si todos aquellos cuyos distritos se oponían totalmente a
la guerra hubieran votado lo que pedía su electorado, el voto
antiguerra hubiera sido aún mayor. Pero dados los niveles de
propaganda mediática, impulsada por la Casa Blanca, sobre las
supuestas armas de destrucción en masa, los vínculos con al-Qaeda y
la capacidad nuclear de Iraq (argumentos que, en gran medida, se
empezaban ya a denunciar como mentiras flagrantes), y dada la
creciente presión del gobierno y de la dirigencia demócrata del
Congreso, fue extraordinario que tantos miembros del Congreso se
decantaran por el no.

El movimiento por
la justicia global se une al movimiento contra la guerra

Mientras
el gobierno ultimaba los preparativos, los oponentes a la guerra
también se pusieron manos a la obra. Durante el verano, aprovechando
los espacios generados a raíz de las divisiones entre los
responsables políticos de Washington y los medios de comunicación,
organizaciones contra la guerra con una larga experiencia y nuevos
activistas movilizados por la indignación se unieron para debatir
estrategias, tácticas, ideas. Sólo una de esas plataformas contó
13 movilizaciones distintas contra la guerra, tanto nacionales como
internacionales, en 2002, que están recogidas en su archivo web de
acciones (véase la nota para consultar un resumen de dichos actos).[bookmark: sdendnote53anc]53

Mientras se iniciaba
el nuevo curso escolar y los activistas estudiantiles preparaban sus
actividades, el calendario de manifestaciones para otoño se fue
llenando rápidamente. El primer lugar en la agenda lo ocupaba la
reunión anual del Banco Mundial y el Fondo Monetario Internacional
(FMI) en Washington DC, fijada para principios de septiembre. Esta
reunión, y las protestas que indefectiblemente plantaron cara a los
funcionarios del Banco y del FMI, revistieron una especial
relevancia.

El movimiento por la
justicia global, dedicado principalmente a las desigualdades y las
injusticias perpetuadas en todo el mundo a causa del comercio
injusto, el sistema de ayuda y las políticas crediticias impuestas
por las instituciones financieras internacionales dominadas por
Estados Unidos, estaba intentando recuperarse de todo un año de
crisis surgida a partir del 11 de septiembre y de la anulación de la
gran manifestación que se había previsto para la semana siguiente.
Las manifestaciones organizadas por ese movimiento en septiembre de
1999 en Seattle, durante la cumbre de la Organización Mundial del
Comercio (OMC), alcanzaron —a pesar de la obstrucción policial—
un éxito que sobrepasó las expectativas de todo el mundo. La
“batalla de Seattle” había conseguido movilizar simultáneamente
a la mayor diversidad de manifestantes hasta el momento (desde
ecologistas a camioneros) y había tenido un impacto inmediato que
había obligado a Washington a frenar sus medidas para ampliar las
competencias y el poder de la OMC. La movilización de Seattle
reflejó cómo el movimiento por la justicia global estaba pasando,
desde sus orígenes relativamente modestos, a consolidar su lugar
como vector clave de movilización contra la discriminación
económica en todo el mundo. Los organizadores habían previsto, no
obstante, que la manifestación más multitudinaria y plural tendría
lugar en septiembre de 2001.

De modo que el
regreso del movimiento por la justicia global a Estados Unidos, en el
otoño de 2002, fue seguido con entusiasmo por el resto del mundo. Y
es que este sector de activismo progresista, más que ningún otro,
ya había creado una conciencia mundial y una realidad internacional
sobre el terreno que eclipsaba las de otros movimientos. Además, era
un movimiento cuya principal razón de ser, incluso con la inminente
guerra de Iraq, seguía siendo una cuestión sumamente urgente. A
principios de año, la desigualdad mundial —la brecha de ingresos
entre los hogares ricos y pobres— se había disparado a niveles
estratosféricos. Según la BBC,

la
brecha es tan grande que el 1 por ciento más rico (50 millones de
hogares), con una renta media de 24.000 dólares, gana más que el 60
por ciento de los hogares (2.700 millones de personas) en la base de
la pirámide de distribución de rentas (...) El origen de las
mayores desigualdades se da en la diferencia entre los ingresos de
los habitantes en las cinco economías principales (Estados Unidos,
Japón, Alemania, Francia y el Reino Unido) y los sectores pobres
rurales de la India, China y África (...) Durante los cinco años
que ha durado este estudio, la renta real per cápita mundial aumentó
un 5,7 por ciento. Pero todas las ganancias fueron a parar al 20 por
ciento en la cumbre de la pirámide de distribución de rentas
[mundial], cuyos ingresos aumentaron en un 12 por ciento, mientras
que las rentas del 4 por ciento en la base se redujeron, de hecho, en
un 25 por ciento.[bookmark: sdendnote54anc]54

Y cualquier
burócrata de Washington que se preguntara qué posible relación
podía haber, desde el punto de vista estratégico, entre la pobreza
y la injusticia globales y las cuestiones de terrorismo, guerra y
seguridad que dominaban tanto las agendas de encargados políticos
como de manifestantes, sólo tenía que leer la última parte del
artículo de la BBC.“La enorme brecha entre ricos y pobres —el 84
por ciento de la población del mundo sólo recibe el 16 por ciento
de sus rentas— se ha hecho más preocupante desde que el mundo se
enfrenta a la amenaza del terrorismo organizado por parte de grupos
que operan en algunos de los países más pobres del mundo”,
apuntaba la BBC.

Y la extensión de
las comunicaciones mundiales podrían hacer que esta brecha en las
rentas —el 10 por ciento más rico gana 114 veces más que el 10
por ciento más pobre— sea más difícil de mantener. Sin embargo,
con los países más ricos del mundo al borde de la recesión, cabe
albergar pocas esperanzas de que surja una agenda ambiciosa para el
desarrollo en las últimas rondas de negociaciones.

Las manifestaciones
del movimiento por la justicia global de principios de septiembre de
2002 congregaron a varios miles de manifestantes en Washington, menos
de los que muchos esperaban, con motivo de las reuniones anuales del
FMI y del Banco Mundial. Los organizadores de la protesta en
Washington planearon una concentración multitudinaria y pacífica.
Muchos de los manifestantes esperaban, básicamente, poder paralizar
Washington de forma no violenta, obstruyendo las calles principales
del centro, cerca de la sede del Banco y el FMI. Pero los primeros
grupos de manifestantes en las calles se encontraron con una
presencia policial masiva. Washington DC no sólo había movilizado a
su propia policía y otros cuerpos de seguridad, sino que había
solicitado refuerzos de ciudades y estados vecinos, y de varias
jurisdicciones federales. El resultado: un aplastante control
policial en las calles. Un gran número de personas en la zona
—incluidos muchos turistas, trabajadores, personas que compraban en
las tiendas del barrio y periodistas, además de manifestantes— se
vio acordonado, atrapado en enormes círculos policiales que rodeaban
manzanas enteras sin que la gente tuviera la posibilidad de abandonar
la zona. Al terminar la jornada, se había arrestado a más de 600
personas, y el mensaje de la concentración —justicia social en
lugar de beneficios globales— se había diluido, primero, con las
febriles acusaciones de la policía de que los manifestantes estaban
fuera de control y habían tomado la ciudad y, después, cuando las
fotos y los vídeos de lo que sucedió realmente salieron a la luz,
con las acusaciones de brutalidad policial.(Dos años después, los
manifestantes y otras personas atrapadas en los círculos policiales
empezarían a cobrar importantes indemnizaciones por daños de la
policía de Washington DC y otros cuerpos.)

Desde que se
reimpulsó el movimiento por la paz, después del 11 de septiembre y
centrado principalmente en Afganistán e Iraq, los activistas que
trabajaban por la justicia global asumieron la bandera contra la
guerra como propia. En todo el mundo, muchas de las movilizaciones
por la paz surgieron de grupos cuyo principal común denominador era
la lucha a favor de la justicia económica y contra el dominio
empresarial. En Estados Unidos, en cambio, la confluencia entre el
movimiento por la justicia global y el movimiento contra la guerra
fue más lenta. Así, aunque en las manifestaciones de septiembre de
2002 contra el Banco Mundial y el FMI abundaron las pancartas y las
consignas contra los tambores de guerra de Bush, eran pocas las
organizaciones pacifistas que habían convocado a sus activistas y
simpatizantes para salir a la calle.

La próxima cita en
el calendario de otoño llegó el 29 de septiembre, día en que se
organizaron en Washington varios actos contra la guerra bajo el lema
“Ninguna bomba sobre Iraq”. Entre las diversas actividades, se
organizó una marcha hacia la casa del vicepresidente Dick Cheney.
Los manifestantes fueron haciendo paradas en varias embajadas para
protestar contra el apoyo de esos países a la guerra de Bush (Reino
Unido) o para agradecerles sus declaraciones contra la guerra
(Sudáfrica, Egipto, Japón, Turquía). Durante la segunda semana de
octubre, se celebró una serie de protestas, organizadas a escala
nacional, en varios estados y ciudades de todo país.

Al mismo tiempo,
empezaron también los preparativos de lo que se convertiría en la
mayor manifestación desde el 11 de septiembre y la mayor
movilización por la paz desde Vietnam, que reunió a más de 100.000
personas en Washington DC el 26 de octubre. Además del arco iris
político representado por los oradores, la multitud era de lo más
diversa, y en ella se mezclaban muchísimas personas de color con los
grandes sectores de “manifestantes primerizos”, básicamente
blancos, que la prensa estadounidense seguía identificando como
prueba de un movimiento más amplio.

The
Washington
Post
describía cómo

“Ciudadanos
de Nebraska por la Paz” e “Indiana por la No Violencia”
cantaban consignas junto a jubiladas de Chicago y una asociación de
estudiantes musulmanes de Michigan. Se podía ver a padres
disfrutando de una perfecta tarde soleada de picnic empujando un
carrito con una mano y llevando una pancarta de “No más guerra por
petróleo” en la otra.[bookmark: sdendnote55anc]55

Consolidando las
protestas, construyendo un movimiento

El
viernes anterior a la manifestación del 26 de octubre, un grupo de
activistas llegó a Washington DC con una agenda que no sólo se
reducía a la marcha del sábado. Convocadas por una serie de
organizaciones y personas que llevaban años trabajando juntos en
campañas por la paz y la justicia, la reunión fue presidida por
Leslie Cagan, una experimentada organizadora de campañas contra la
guerra, y Bill Fletcher, el presidente de TransAfrica, que cedió el
local para celebrar el encuentro. Se trataba de grupos con una
dilatada historia de colaboración en movimientos por la paz, la
solidaridad y la justicia global, y contra el apartheid.
Entre ellas, estaban el Institute for Policy Studies, TransAfrica,
Global Exchange, Acción por la Paz, el Proyecto de Información e
Investigación sobre Oriente Medio (MERIP), el Comité de Servicios
de Amigos Estadounidenses (AFSC) de los cuáqueros, Voces Negras por
la Paz (BVFP), el Comité Árabe-Estadounidense contra la
Discriminación (ADC), Estadounidenses Iraquíes por las Alternativas
Pacíficas (IAPA), el Consejo Nacional de Iglesias (NCC) de Estados
Unidos, Justicia Racial 9/11 (RJ911) de Nueva York, Empresarios por
Prioridades Sensatas (BLSP, encabezada por Ben Cohen, cofundador de
la famosa marca de helados Ben & Jerry's), Veteranos por la Paz
(VFP), y otras muchas organizaciones por la paz, contra el racismo,
de mujeres, ecologistas y por la justicia global.

El objetivo era
aglutinar al mayor y más plural número de grupos contra la guerra
en torno a una plataforma cohesionada por la paz y la justicia. Pero
en cuanto empezó el debate entre los aproximadamente 120
organizadores reunidos allí, el omnipresente sonido de los móviles
empezó a pasearse por la sala. Los primeros en levantarse, cogiendo
los teléfonos mientras susurraban unas disculpas y corrían al otro
lado de la sala, fueron seguidos por otros muchos. Después, cuando
los primeros terminaron de hablar, empezaron a volver a sus asientos,
con la cara lívida, algunos apenas conteniendo las lágrimas, y
empezaron a cuchichear con sus amigos. La reunión amenazaba con irse
a pique. Se acababa de saber que el avión que llevaba al senador de
Minnesota, Paul Wellstone, defensor durante tantos años de muchas
personas del movimiento por la paz, se había perdido en una violenta
tormenta invernal. Pronto sabríamos que no había supervivientes.

Pero la discusión
se reanudó. Tras un breve repaso de los diversos actos contra la
guerra que ya se habían celebrado, así como de los previstos en
breve, el grupo decidió realizar un nuevo llamamiento y crear la
plataforma Unidos por la Paz (UFP). El nombre se cambiaría poco
después por Unidos por la Paz y la Justicia (UFPJ), reflejando el
compromiso original de incluir un componente claro contra el racismo,
por la justicia económica y por la defensa de las libertades
civiles, especialmente con respecto a las comunidades árabes y
musulmanas.

Desde el principio,
UFPJ definió su misión en líneas muy generales, generando una
oposición a la inminente guerra de Estados Unidos contra Iraq, pero
enmarcándola en el contexto de un desafío a la política
estadounidense de guerra permanente y supremacía imperial. Ya estaba
claro que, aunque algunos sectores del Partido Demócrata
—especialmente en el Comité Negro del Congreso y en el Comité
Progresista— pudieran discrepar con parte o gran parte de la
estrategia del gobierno Bush, eso no terminaría siendo un problema
en el partido. Era posible que algunas de las políticas más
extremistas de la Casa Blanca de Bush irritaran a parte de la
dirigencia conservadora del Partido Demócrata e incluso a algunos
republicanos “moderados”, pero la cultura política del miedo que
se instauró en Washington tras el 11 de septiembre garantizaba que
habría poca o ninguna oposición pública. En pocas palabras: la
presión sobre esos críticos potenciales entre la elite de
Washington era demasiado fuerte y su respaldo demasiado débil.

Así pues, era
necesario crear lo antes posible un movimiento popular que presionara
al Congreso y al gobierno Bush, pero que mantuviera la independencia
de Washington. A lo largo de su primer año de existencia, UFPJ actuó
a través de una serie de grupos de trabajo, cada uno de los cuales
estaba centrado en uno de los diversos puntos que conformaban la
amplia agenda por la paz y la justicia que se había definido: evitar
la guerra en Iraq; luchar contra el recorte de las libertades civiles
tras el 11 de septiembre, haciendo un especial hincapié en la
defensa de las comunidades de inmigrantes y otros grupos en el punto
de mira; oposición a la ocupación israelí de Palestina; y
colaboración con el movimiento por la justicia global para luchar
contra la globalización empresarial que genera el empobrecimiento de
gran parte del mundo.

A partir de la
setentena de organizaciones que se reunieron en un principio para
formar la nueva coalición, UFPJ pasó rápidamente a aglutinar a
otros centenares de miembros. Los afiliados eran de lo más variado,
e iban desde pequeños comités de base que organizaban vigilias
semanales contra la guerra frente a la oficina de correos de sus
respectivos municipios en todo Estados Unidos hasta grandes
organizaciones y redes nacionales con centenares de miles de miembros
propios. A principios de 2005, se contabilizaban más de 1.300
organizaciones asociadas. De este modo, UFPJ se convirtió en la
pieza clave del creciente movimiento por la justicia, en el que
muchas campañas tradicionales renovaron su energía y tomó forma un
sinnúmero de nuevas movilizaciones, con un importante factor
creativo.

Estaba,
por ejemplo, Código Rosa: Mujeres por la Paz (Code
Pink),
un grupo avistable a varias manzanas de allí donde se dejaran caer
gracias a su inconfundible indumentaria color rosa (del más pálido
al más chillón), y que tomó su nombre del sistema de “alertas de
amenaza”, con códigos clasificados por colores, instaurado, para
el hazmerreír de todo el mundo, por el nuevo Departamento de
Seguridad Nacional. Muy pronto fueron conocidas por su capacidad para
infiltrarse de forma desapercibida en audiencias del Congreso y actos
oficiales en Washington —donde, tras desprenderse de una capa
externa de ropa, descubrían sus eslóganes y desplegaban pancartas
rosa, y recordaban a los asistentes las víctimas civiles de la
guerra— y por su buena predisposición a cantar a grito pelado
mientras las conducían fuera de la sala.

Voces Negras por la
Paz, surgida justo después del 11 de septiembre, pronto se
convertiría en la primera organización nacional dedicada
específicamente a trabajar en materia de paz con la comunidad
afroestadounidense. Así, pronto se reveló como uno de los
componentes clave de UFPJ y de las iniciativas más generales de los
movimientos pacifistas para vincular cuestiones de paz y justicia, y
para integrar a las coaliciones por la paz segregadas históricamente.

Y Ciudades por la
Paz (CfP), creada en un principio por Marc Raskin en el Institute for
Policy Studies, muy pronto llegó a cientos de funcionarios
municipales, alcaldes, concejales y miles de activistas antes de la
guerra de Iraq. Los funcionarios trabajaron para aprobar resoluciones
municipales contra la guerra y, para la movilización del 15 de
febrero, justo antes de la guerra, más de 165 localidades ya se
habían mostrado contrarias a la guerra de Iraq. Éstas iban desde
pequeños enclaves progresistas y estudiantiles, como Berkeley,
Madison (Wisconsin), Ann Arbor (Michigan) y Boulder (Colorado), hasta
las principales ciudades industriales del país, incluidas Nueva
York, Chicago, Los Ángeles, Seattle, St Louis, Baltimore, Atlanta,
Milwaukee, Cleveland y otras.

Otra de las
organizaciones afiliadas clave fue la recién creada Trabajadores
Estadounidenses contra la Guerra (USLAW) y su rama local
(Trabajadores Neoyorquinos contra la Guerra). A pesar de su reducido
tamaño, USLAW puso de manifiesto un cambio fundamental en la
tradicional reticencia del movimiento obrero estadounidense a
cuestionar la política exterior del país y, sobre todo, las guerras
en el extranjero. USLAW, basada inicialmente en ramas sindicales
locales, dio un importante paso adelante cuando el Sindicato
Internacional de Empleados de Servicios (SEIU), el mayor sindicato
estadounidense y, después, la Federación Estadounidense del Trabajo
(AFL) aprobaron también resoluciones contra la guerra.

Las relaciones con
las comunidades iraquíes e iraquí-estadounidenses fueron difíciles,
ya que esas comunidades exiliadas tendían a mostrarse divididas
sobre al apoyo a la guerra. A algunos iraquíes, sobre todo a
aquellos que seguían teniendo familia en Iraq y habían pasado años
luchando contra la represión del régimen de Saddam Hussein, les
molestaba el absolutismo de la oposición a la guerra, que se negaba
a reconocer la ilegitimidad de dicho régimen.

La plataforma UFPJ
centró gran parte de su trabajo organizativo en la formación,
proporcionando a grupos locales y estatales recursos, información y
material para formar a los organizadores y ofrecer a los activistas
la información de fondo fundamental para construir un movimiento por
la paz más amplio. Así, una parte de la agenda consistió en la
elaboración y distribución de películas y vídeos, artículos y
folletos divulgativos e informes de fondo, así como en la
organización de ponencias y seminarios universitarios. Uno de los
seminarios nacionales de UFPJ, celebrado en mayo de 2003, se centró
en la guerra y el imperio, y congregó a un público de más de 2.000
personas que acudieron a Washington DC para escuchar a Arundhati Roy,
Howard Zinn, Edward W. Said y muchos otros. En marzo de 2005 tuvo
lugar otra serie de seminarios simultáneos, coordinados por UFPJ y
organizados por el Institute for Policy Studies en Washington, Global
Exchange en San Francisco y otros activistas de UFPJ en Ann Arbor
para conmemorar el 40º aniversario del primer seminario contra la
guerra en la época de Vietnam, celebrado en la Universidad de
Michigan en 1965.

Pero
la mayor parte del trabajo más visible de UFPJ fue en las calles,
manteniendo la presión sobre el gobierno de Bush para detener la
guerra. Dos días después de que empezara la invasión de Iraq, UFPJ
movilizó a más de 300.000 personas en las calles de Nueva York para
protestar contra la guerra. Entre otras muchas movilizaciones, cabría
destacar la marcha y concentración del 25 de octubre de 2003 en
Washington DC contra la ocupación de Iraq y los diversos actos que
tuvieron lugar el 9 de noviembre de 2003, día de acción nacional
contra el muro del apartheid
de Israel, en 11 ciudades de Estados Unidos y coordinados junto con
la Campaña Estadounidense por el Fin de la Ocupación Israelí
(USCEIO).

Ese mismo otoño,
UFPJ ayudó a coordinar —en una confluencia sin precedentes de los
movimientos estadounidenses contra la guerra y contra la
globalización empresarial— más de 60 manifestaciones en todo
Estados Unidos para protestar contra lo que estaban haciendo Estados
Unidos y sus aliados en la cumbre de la Organización Mundial del
Comercio (OMC) en Cancún, México. Las manifestaciones de septiembre
expresaron también solidaridad y apoyo ante la postura del Grupo de
los 20, encabezado por Brasil y la India, que plantó cara a los
intentos de los países ricos de imponer nuevas normativas
comerciales. Y siguiendo su trabajo de interrelación entre la
oposición a la guerra y el imperio y la agenda por la justicia
económica mundial, UFPJ desempeñó un papel protagonista en las
movilizaciones que tuvieron lugar en Miami entre el 18 y el 20 de
noviembre de 2003 contra el Área de Libre Comercio de las Américas,
inspirada en el Tratado de Libre Comercio de las Américas.

Un año después de
que la guerra empezara, UFPJ lanzó un llamamiento de acción para
una jornada de protesta mundial el 20 de marzo de 2004. Aquel día,
más de tres millones de personas de todo el mundo tomaron las
calles, celebrando más de 575 protestas en más de 60 países. En
las ciudades españolas, centenares de miles de personas acudieron a
concentraciones contra la guerra apenas unos días después de los
terribles atentados en los trenes de Madrid. La multitud celebraba la
victoria electoral de un nuevo gobierno que había prometido retirar
las tropas españolas de Iraq. En Italia, más de un millón de
manifestantes atestaron las calles de Roma, donde miles de banderas
arcoiris con el mensaje “PACE”(paz) ondeaban en torno al
centenario Coliseo.

A fines del verano,
el Partido Republicano se reunió en Nueva York para celebrar su
convención y ungir la candidatura del tándem Bush-Cheney como
portador del estandarte para las elecciones de noviembre. Las
protestas celebradas en Nueva York, coordinadas por UFPJ, tuvieron un
gran poder de convocatoria y, además, resultó especialmente
relevante que el proceso electoral de Estados Unidos se convirtiera
en un tema de preocupación mundial. El eco de “El mundo dice no a
Bush” resonó en todo el mundo mientras los movimientos por la paz
y la justicia tomaban las calles de sus respectivas capitales. Los
súbditos del imperio estaban emitiendo el único voto que se les
permitía.

Y en marzo de 2005,
en el segundo aniversario del inicio de la guerra, UFPJ coordinó
protestas locales y regionales en los 50 estados del país. La
iniciativa tuvo un tremendo éxito, con manifestaciones, seminarios,
vigilias, concentraciones, sentadas y otros actos contra la guerra en
más de 750 municipios de todo Estados Unidos. Aunque la prensa
nacional ignoró en gran medida todos estos actos —y, en algunos
casos, los tildó de fracaso por la ausencia de una única gran
movilización en Nueva York, Washington o San Francisco—, cada vez
se hacía más evidente que el movimiento contra la guerra estaba
arraigando con fuerza en el tejido de la sociedad estadounidense más
convencional. Así lo confirmaban las encuestas: cuando tuvieron
lugar las protestas de marzo de 2005, más del 58 por ciento de los
estadounidenses consideraba que la guerra había sido un error desde
el principio. Y, en marzo de 2005, 128 miembros del Congreso votaron
para iniciar el proceso retirada de las tropas.

El movimiento en
línea

Durante todo este
período, surgieron nuevas campañas de presión y difusión por
internet, encabezadas por MoveOn, un pequeño grupo de activistas
liberales cuyos mensajes movilizaron a cientos de miles de
simpatizantes para que firmaran peticiones en línea, enviaran
correos electrónicos a miembros del Congreso exigiendo que se
negaran a respaldar la guerra de Bush y enviaran las donaciones
correspondientes para sufragar los gastos de anuncios en prensa y
televisión. Los organizadores de campañas de Washington más
experimentados sabían que, de todas las formas de presión ante el
Congreso (visitas, cartas, peticiones, etc.), los correos
electrónicos eran los que tenían una influencia menor, precisamente
porque es tan fácil enviarlos y reenviarlos. Pero, de algún modo,
el alud de mensajes por internet hizo que esta ley general no tuviera
ninguna importancia.

El
enfoque de MoveOn, así como de otras campañas parecidas pero
menores, consistía en transmitir un mensaje simple y conciliador, al
parecer, con la intención de evitar el distanciamiento del votante
“medio”. Según Eli Pariser, uno de sus fundadores, los afiliados
a MoveOn “no son activistas de toda la vida que vuelven a cargar
pilas”. En su opinión, cosas como firmar peticiones en línea y
aportar dinero para sufragar los anuncios contra la guerra “les
permite dar un primer paso sin ningún riesgo”.[bookmark: sdendnote56anc]56
Evidentemente, el activismo contra la guerra estaba llegando a los
sectores más convencionales de Estados Unidos y, gracias a esas
sencillas acciones, MoveOn afirmó contar con 350.000 nuevos miembros
en los seis meses anteriores al inicio de las audiencias del Congreso
de agosto de 2002. Esto suponía una tremenda movilización, aunque
fuera políticamente prudente, de ciberactivistas.

Durante el período
precedente a las audiencias del Congreso sobre la guerra en Iraq,
sobre todo a fines de la primavera y el verano de 2002, el nuevo
alcance del movimiento, sobre todo de su componente ciberespacial,
generó una presión inaudita sobre los miembros del Congreso. El
personal asediado de algunos congresistas contra la guerra llamó
incluso a las organizaciones de activistas para pedirles que acabaran
con sus campañas de llamadas y correos electrónicos, recordándoles
en algunas ocasiones que el congresista en cuestión ya se oponía a
la guerra, por lo que deberían concentrar sus energías en algún
otro lugar. Muchos otros suplicaron también que les concedieran un
respiro de las decenas de miles de mensajes que exigían un voto
negativo.

Aunque el Congreso
finalmente votó a favor de la guerra, su negativa a ceder totalmente
a la presión del gobierno Bush representó una victoria muy
necesaria para el incipiente movimiento por la paz. Miembros del
Congreso de todos los colores políticos hablaron abiertamente del
apabullante número de mensajes, visitas personales, cartas y correos
electrónicos, peticiones y otras formas de presión de que habían
sido objeto y que los instaban a oponerse a la guerra. Pero ganar más
votos contra una resolución bélica que, en última instancia, salió
victoriosa no era suficiente. El acento puesto en el Congreso había
sido apropiado para aquel período, pero no proporcionaba el marco
estratégico integral que el movimiento estadounidense seguía
necesitando.

Multiplicando el
movimiento

El equilibrio entre
reconocer la amplitud del sentimiento antiguerra entre la opinión
pública “dominante” de Estados Unidos y los intentos del
movimiento por la paz para afilar el mensaje y las demandas del
movimiento fue, a menudo, muy polémico. Dentro de sectores clave del
movimiento, se observaba una tendencia a enfatizar la importancia de
ganarse el apoyo del mayor número posible de sectores de la sociedad
estadounidense para que adoptaran algún tipo de postura “contra la
guerra” o “por la paz”, sin preocuparse demasiado por los
matices del mensaje en sí. Eso quería decir, por ejemplo, que
vincular los argumentos contra la guerra con el temor a que una
campaña en Iraq socavaría la llamada guerra contra el terrorismo de
Bush era algo perfectamente aceptable. Entre dichos sectores, apenas
se habló del por qué un movimiento contra la guerra, aunque fuera
un movimiento centrado básicamente en la inminente guerra de Iraq,
debería apoyar, como legítima, la “guerra contra el terrorismo”.
Tampoco de debatió en profundidad quién constituía esos nuevos
componentes “convencionales” de las fuerzas contra la guerra, un
elemento sobre el que los medios de comunicación ya estaban
empezando a tomar nota. De hecho, fue la participación de los
sectores blancos y de clase media la que aportó nuevas e importantes
razones para que el movimiento se tomara en serio.

Pero esta definición
de “convencional” encerraba sus propias limitaciones y creaba sus
propios problemas. En Estados Unidos, la gente que se vio más
inmediata y directamente afectada por la “guerra contra el
terrorismo” y la cercana guerra en Iraq no era, en su gran mayoría,
ni blanca ni de clase media. Eran musulmanes y otros grupos de
inmigrantes, atrapados en la pesadilla de la Ley Patriota y otras
ofensivas contra las libertades civiles; eran árabes,
áraboestadounidenses y sudasiáticos, convertidos en blanco de
matones racistas en las calles, y de un nuevo sistema abiertamente
racista de represión y control en tribunales y cárceles; eran
pobres y jóvenes de clase trabajadora, en su gran mayoría personas
de color, arrastrados por los recortes de fondos para la educación y
oportunidades laborales a una “corriente de pobreza” que los
empujaba hacia el ejército casi tan inexorablemente como la
corriente legal en la generación anterior. Esas comunidades
—musulmanes, árabes, inmigrantes, jóvenes de clase trabajadora—
nunca habían contado con una representación destacada en el
movimiento por la paz más tradicional. Aún así, su participación
en esta ocasión, por fundamental que fuera, no fue nunca definida
por la prensa dominante ni por algunas organizaciones activistas
clave como señal de la “popularización” crítica del
movimiento.

En
un número de Middle
East Report de
la primavera de 2003, los analistas señalaban que

la
popularización de la oposición a la guerra, tal como se ha
entendido, corre el riesgo de reproducir las desigualdades raciales,
de clase y culturales que, históricamente, han sido la ruina de los
movimientos sociales estadounidenses. La amplitud del sentimiento
antiguerra ayudó a obligar a los principales medios de comunicación
a corregir su conocida cobertura distorsionada de las primeras
protestas multitudinarias, y está claro que la popularización del
movimiento por la paz permitió incluso a algunos periodistas
simpatizantes a tratar la discrepancia con respeto. Pero cuando los
periodistas aluden a la asistencia de profesores de español de
secundaria de Rice Lake, Wisconsin, y agentes de seguros de Hartford,
Connecticut, como prueba de que los manifestantes contra la guerra no
“son los mismos que en la época de tus padres”, resulta
igualmente claro para un lector estadounidense que “convencional”
se sigue entendiendo como de clase media y blanco. Varios artículos
sobre la manifestación del 18 de enero en Washington mencionaban
explícitamente la presencia de tres hombres de barrios
residenciales, vestidos de caqui, que llevaban una pancarta que los
identificaba como “Hombres Blancos Convencionales por la Paz”
como prueba indiscutible de la tesis de la popularización.[bookmark: sdendnote57anc]57

Otra de las
organizaciones que reflejaba esa visión popular de lo que supone lo
“convencional” se llamaba Victoria sin Guerra (WWW), un nombre
que, ya de por sí, apuntaba a la ambigüedad de su postura. A este
grupo, iniciado por activistas que habían defendido una nueva
versión de sanciones económicas “inteligentes” en Iraq como
sucedáneo aceptable de la guerra (a pesar de admitir que las
sanciones económicas estaban detrás de la muerte de cientos de
miles de iraquíes), pronto se unieron varios artistas de renombre
mundial. Algunos de ellos expresaron su propio malestar por el hecho
de que los fundadores de la organización no criticaran de la debida
forma las brutales sanciones económicas que provocaron tantas
muertes en Iraq a lo largo de la década de 1990. Sin embargo, la
idea de una “victoria” sobre Iraq sin entrar en guerra resultó
ser muy popular. La organización desempeñó así un papel
importante a la hora de transmitir un mensaje contra la guerra —sobre
todo mediante una serie de anuncios de prensa y apariciones en
televisión de gran creatividad, protagonizados por personajes de
Hollywood muy conocidos— a un amplio sector del público
estadounidense que, de otro modo, quizá nunca hubiera oído una
opinión contra la guerra de alguien con quien se pudiera
identificar. Pero Victoria sin Guerra no se decidía a unirse a otras
organizaciones o coaliciones cuyos miembros pudieran incluir fuerzas
situadas a su izquierda, temiendo que eso alejaría a sus supuestas
bases.

En este sentido, de
nuevo, se partía del supuesto de que los destinatarios potenciales
fundamentales a los que había que llegar se caracterizaban por ser
de clase media, políticamente prudentes, y estar en contacto con ese
tipo de posturas antibélicas por primera vez, en contraposición a
comunidades más pobres, principalmente personas de color, y otros
sectores de la población que podían haber sido contrarios a ésta y
otras guerras en el pasado pero a los que nunca se había invitado a
formar parte de la resistencia activa. Así, Victoria sin Guerra
desempeñó un importante papel en la amplia campaña definida
durante el período previo a la invasión de Iraq. Sin embargo,
cuando la invasión se materializó, su papel y su identidad se
diluyeron en gran medida.

Dentro
de otros sectores del movimiento, en cambio, los objetivos a largo
plazo siguieron ocupando un lugar clave. Muchos de ellos perseguían
abrir el movimiento por la paz, tradicionalmente blanco, a aquellas
comunidades de color que se habían opuesto históricamente, de forma
muy mayoritaria, a las intervenciones de Estados Unidos en el
exterior, pero que no siempre estuvieron muy organizadas o fueron muy
visibles en los movimientos contra la guerra. Organizaciones contra
el racismo, sobre todo en Nueva York y otras grandes ciudades, fueron
las encargadas de tomar la iniciativa, a la que después se sumaron
organizadores de toda la vida cuyo activismo político englobaba un
marco de “paz y justicia”. En una carta enviada a sus
contrapartes en el movimiento, estos activistas instaban a adoptar un
compromiso renovado con la ampliación del movimiento por la paz,
predominantemente blanco, para que éste incluyera una representación
mucho mayor de personas de color, así como a replantear totalmente
la definición de “convencional” que, durante tanto tiempo, había
minado la actividad organizativa contra la guerra en Estados Unidos.
Uno de los firmantes de dicha carta, Hany Khalil, que más tarde se
convertiría en coordinador nacional de comunicación de UFPJ,
describía las “intensas discusiones y negociaciones” que
acompañaron a los esfuerzos de UFPJ por responder a las necesidades
de las comunidades de color y, aún más importante, por movilizar el
tremendo potencial antiguerra existente en ellas. A raíz de esto,
según Khalil, el trabajo de UFPJ dio “un paso de gigante”.[bookmark: sdendnote58anc]58

El objetivo no
consistía en conformarse a cierto tipo de exigencia políticamente
correcta. Más bien, la articulación de un compromiso claro con una
agenda y una estrategia de movilización antirracistas se entendía
como un elemento fundamental para construir un movimiento contra la
guerra fuerte. Hacía mucho que se sabía —aunque pocas veces se
había hecho algo al respecto— que las posturas espontáneas contra
la guerra en Estados Unidos eran mucho más frecuentes en las
comunidades de color, sobre todo entre los afroestadounidenses, que
en las comunidades de mayoría blanca. Y no era difícil entender el
por qué. Dejando de lado un marco político generalmente más
progresista, los costes de la guerra —tanto en términos humanos
como económicos— suelen pasar una factura mucho más cara a las
comunidades pobres, compuestas principalmente por personas de color.
Así pues, la auténtica integración de la movilización contra la
guerra —que fue más allá del recurso habitual de incluir a
personas de color entre los oradores— representaba una tarea de
vital importancia para el incipiente movimiento nacional por la paz.

Resistencia
militar

Pero el problema de
cómo definir y abordar estratégicamente la “popularización”
del movimiento no sólo era una cuestión de raza. A lo largo de
2002, antes incluso de que se iniciara la invasión estadounidense de
Iraq, empezó a tomar forma un nuevo sector del movimiento por la
paz. Dicho sector estaba integrado por familias de soldados, que
cuestionaban la legitimidad de la campaña bélica con una
credibilidad personal que el resto del movimiento no podía igualar.
Con la ayuda de algunos organizadores experimentados cuyos seres
queridos estaban en servicio activo, se aglutinaron en torno a
Familias de Militares Hablan Claro (MFSO). La repercusión en el
movimiento fue casi instantánea. De la noche al día, el conjunto
del movimiento ya no se podía mantener al margen por estar “fuera
de las líneas convencionales”, ni se le podía acusar de “no
apoyar a las tropas”. De hecho, MFSO adaptó una famosa consigna
probélica a su propio estilo, transformándola en otra más
exacta:“apoyen a las tropas.¡Devuélvanlas a casa!”.

La aparición de
MFSO también permitió analizar de forma más amplia la manera en
que la guerra encajaba con la “seguridad nacional” y los
“intereses nacionales” de Estados Unidos. Es decir, al hacer
hincapié en el hecho de que los soldados estadounidenses sobre el
terreno eran también víctimas de la guerra, se demostraba que esa
guerra ilegal se estaba librando en interés de sólo un puñado de
estadounidenses con gran poder económico y político. Pero en ningún
caso estaba sirviendo para proteger a los estadounidenses en su país.
Desde el principio, MFSO colaboró muy estrechamente con Familias del
11 de Septiembre por un Mañana Pacífico, ya que las dos
organizaciones compartían esa excepcional credibilidad con la que
cuentan los familiares y allegados de aquellos que son víctimas de
las políticas estadounidenses o están en situación de riesgo por
dichas políticas.

El
peligro que corrían los soldados en servicio activo por criticar la
guerra abiertamente era muy elevado, con la posibilidad de
convertirse en blanco de acosos y de que sus superiores, enojados,
los enviaran a misiones especialmente peligrosas, por no hablar de
las posibles consecuencias legales, que podían ir desde consejos de
guerra y otras acusaciones penales hasta la expulsión del servicio.
Aunque la mayoría de las críticas procedían de las tropas de menor
rango, que eran las que se veían más directamente afectadas por los
fracasos estratégicos de la guerra, los soldados de mayor rango
tampoco fueron inmunes a las represalias. Antes incluso de que la
guerra empezara, cuando el alto general del ejército Erik Shinseki
manifestó, contradiciendo de plano las declaraciones de funcionarios
del gobierno Bush, que para ocupar Iraq se necesitarían varios
cientos de miles de soldados estadounidenses, fue duramente
criticado, marginado y, muy pronto, dimitió. Se dio también otro
caso, en la primavera de 2005, en que un general con tres estrellas
fue destituido sumariamente, perdió una estrella y no pudo recurrir
a ningún tipo de audiencia, al parecer, por sus críticas a la
guerra de Iraq. Según el Baltimore
Sun,
al general de tres estrellas John Riggs

oficiales
del ejército le comunicaron que se le jubilaría con un rango menor,
y que perdería una de sus estrellas por unas faltas consideradas tan
menores que no constarían en su historial oficial (...) Sus
superiores en el Pentágono afirmaron que permitió que contratistas
externos realizaran tareas que supuestamente no debían hacer,
creando así un ‘clima de mando desfavorable’. Pero algunos de
los partidarios del general consideran que el motivo que se esconde
tras su degradación fue político. Riggs se había mostrado
categórico y rotundo sobre varias cuestiones, y había contradicho
públicamente al secretario de Defensa Donald H. Rumsfeld al declarar
que el ejército estaba desplegado al máximo en Iraq y Afganistán y
se necesitaban más tropas.‘Todos se volvieron [locos] cuando eso
pasó’, recordaba el teniente general en la reserva Jay M. Garner,
en su día asesor del Pentágono y encargado de las tareas de
reconstrucción en Iraq durante la primavera de 2003.‘El sector
militar [de la oficina de la Secretaría de Defensa] se ha
politizado. Si [los oficiales] muestran su desacuerdo, se les condena
al ostracismo y se destruye su reputación’.[bookmark: sdendnote59anc]59

La
destitución del general Riggs, al igual que el aislamiento del
general Shinseki, confirmaba el riesgo que corría cualquier oficial
del ejército en activo que osara criticar la política
estadounidense. Por este motivo, el papel de las familias de
militares cobró una especial relevancia. Pero a medida que iban
pasando los meses, y a pesar de ese riesgo, algunos soldados también
empezaron a asumir un papel más público. Muchos de estos casos
surgieron a raíz de los crecientes escándalos sobre la falta de
equipos de protección para los soldados sobre el terreno, los
intentos del Pentágono por ocultar el número y la gravedad de las
bajas estadounidenses y, cada vez más, la sensación de que a los
altos mandos militares y políticos que tanto alababan las virtudes
de la guerra poco les importaba la suerte de los soldados que la
estaban librando. Esta última impresión se agudizó a principios de
2004, con un duro comentario del secretario de Defensa que se hizo
tristemente célebre. El episodio tuvo lugar en la base militar de
Kuwait, cuando un soldado que estaba esperando el despliegue en Iraq
le preguntó:“¿por qué los soldados tenemos que escarbar en los
vertederos locales para buscar chatarra y cristales antibalas rotos
para blindar nuestros vehículos?”. Rumsfeld, alegremente,
respondió:“se va a la guerra con el ejército que uno tiene, no
con el ejército que a uno le gustaría tener”.[bookmark: sdendnote60anc]60
El soldado que hizo la pregunta, Thomas Wilson, especialista del
ejército en el Equipo de Combate del 278º Regimiento de la Guardia
Nacional de Tennessee, se convirtió en héroe nacional. La ira
experimentada por los soldados y por sus familias se hizo aún más
intensa.

Abu Ghraib

El grado de
indignación y de incipiente resistencia aumentó entre los soldados
y sus familias cuando, a principios de 2004, se hizo público lo que
pronto se conocería como el escándalo de las torturas de Abu
Ghraib. El escándalo estalló en un principio en la prensa de
Estados Unidos, después de que un soldado estadounidense,
horrorizado, entregara unas fotos que habían estado circulando por
internet y que ilustraban lo que, sin duda, había sido una práctica
habitual de maltratos físicos, sexuales y emocionales y de tortura
de iraquíes y afganos —tanto militares como civiles— entre los
guardias estadounidenses. Estos abusos se estaban cometiendo en
prisiones y centros de detención gestionados por Estados Unidos en
países y territorios ocupados ilegalmente, desde la Bahía de
Guantánamo, en Cuba, hasta Afganistán e Iraq.

El alcance de los
maltratos y las torturas no se conoció de inmediato. Todo empezó en
Guantánamo, donde había prisioneros que, en algunos casos habían
sido capturados durante enfrentamientos con los talibanes en
Afganistán pero que, en la mayoría, habían sido secuestrados en
Pakistán o en sus pueblos de las montañas del Kush hindú. Se les
retenía durante meses o años, en virtud de las normas establecidas
por el gobierno Bush, que anunció que los detenidos talibanes o de
al-Qaeda no serían considerados prisioneros de guerra, sino
“combatientes ilegales”. Eso significaba que carecían de la
protección garantizada por las Convenciones de Ginebra a los
prisioneros de guerra y, a pesar de lo establecido por el derecho
internacional, ni siquiera tenían derecho a una vista judicial para
determinar cuál sería su estatus legal. Mientras altos cargos del
gabinete de Bush aseguraban que los prisioneros de Guantánamo serían
tratados “de forma humanitaria”, el efecto que tuvo despojar
oficialmente a los detenidos de su estatus como prisioneros de guerra
transmitió a guardianes, interrogadores y oficiales militares el
mensaje de que podían usar cualquier tipo de maltrato —incluida la
tortura— sin temer el tener que rendir cuentas a nadie.

Sólo más tarde,
cuando salieron a la luz las fotos de Abu Ghraib, se hizo patente que
la postura oficial de la Casa Blanca con respecto al maltrato de los
prisioneros en la denominada guerra contra el terrorismo se había
extendido desde la Bahía de Guantánamo hasta las prisiones de Iraq
y Afganistán y toda una red de centros secretos de detención
estadounidenses esparcidos por todo el mundo. En mayo de 2005,
Amnistía Internacional publicó su condena más grave por violación
de derechos humanos contra los Estados Unidos, tildando la red de
cárceles en todo el mundo de “gulag” estadounidense. Después de
que Bush tachara el informe de Amnistía de “absurdo” y Rumsfeld,
de “censurable”, Irene Zubaida Khan, secretaria general de
Amnistía Internacional, señalaba:

La
respuesta del gobierno ha sido que nuestro informe es absurdo, que
nuestras acusaciones carecen de fundamento. Nuestra respuesta es muy
sencilla: si están en lo cierto, abran esos centros de detención,
permítannos visitarlos (...) Lo que deseábamos hacer era enviar un
mensaje firme de que (...) este tipo de red de centros de detención
que se ha creado como elemento de la guerra contra el terrorismo está
de hecho socavando los derechos humanos de una forma dramática que
sólo puede recordar algunos de los peores casos de escándalos sobre
derechos humanos del pasado.[bookmark: sdendnote61anc]61

Además de esta red
mundial de prisiones secretas de Washington, también se mantenía
oculta en gran medida otra práctica del Pentágono autorizada por la
Casa Blanca: la “entrega extraordinaria”. Se trataba de una
estratagema concebida para aprovecharse de las prácticas habituales
de muchos países —en su mayoría estrechos aliados de Washington—,
conocidos por poner en práctica el tipo de torturas que los
funcionarios estadounidenses temían que se descubrieran si las
ejercían ellos mismos. Así, el Pentágono, cuando tenía en sus
manos a prisioneros que consideraba como poco dispuestos a hablar o
que, quizá, simplemente no disponían de la información que
buscaban los interrogadores del ejército estadounidense, enviaría a
estos prisioneros —los “entregaría”, en la jerga del
Pentágono— a Egipto, Uzbekistán, Siria y otros países conocidos
por recurrir a la tortura como medida habitual en cualquier
interrogatorio.

Uno
de los casos más disparatados que se dio a conocer estaba
protagonizado por un ciudadano canadiense, Maher Arar. Arar, un
ingeniero de 34 años y padre de dos niños pequeños, fue arrestado
por agentes estadounidenses en Nueva York, el 26 de septiembre de
2002, mientras hacía escala en el aeropuerto camino de su casa en
Canadá. Lo mantuvieron incomunicado durante 13 días. Después, lo
pusieron en un avión rumbo a Jordania y, allí, lo entregaron a
agentes de los servicios secretos sirios. Una vez trasladado a Siria,
estuvo encarcelado en una celda diminuta durante 10 meses, donde fue
golpeado con cables metálicos. Finalmente, Siria lo liberó.
Funcionarios del gobierno Bush se negaron a cooperar con una
investigación del gobierno canadiense e invocaron el “privilegio
de secretos de Estado” para defenderse contra el pleito presentado
por Arar en Nueva York. Fuentes del gobierno informaron al New
York Times
de que su nombre aparecía en una “lista de sospechosos”, pero
que no encontraron pruebas que justificaran su retención. Sin
embargo,“decidieron que sería una falta de responsabilidad dejarlo
volver a su casa en Canadá (...) Sin las pruebas suficientes para
seguir reteniendo al Sr. Arar, una buena forma de interrogarlo era
deportarlo a Siria”.[bookmark: sdendnote62anc]62

Pero,
para empezar,¿por qué estaba Arar en una lista de sospechosos?
Funcionarios de Estados Unidos y Canadá mencionaron sus vínculos
con la comunidad musulmana de Ottawa, calculada en unas 40.000
personas, en una ciudad con sólo una mezquita central. Según Arar,
coincidió con una persona que se encontraba bajo sospecha oficial,
Ahmad el-Maati, mientras esperaba que le arreglaran el coche. Pasado
un tiempo, El-Maati fue detenido en Siria, donde, bajo tortura, hizo
una confesión falsa sobre un complot inexistente para destruir el
Parlamento canadiense, e identificó a Arar como uno de sus
conocidos. Más tarde fue liberado de la cárcel siria. La otra
“conexión” de Arar era con Abdulá Almalki, que también fue
arrestado y torturado en Siria. En ese caso, Arar estaba negociando
un descuento sobre la compra de unos cartuchos de impresora. Tanto
Almalki como El-Maati viven actualmente en Canadá y están libres de
cargos. Según Edward J. Markey, congresista demócrata por
Massachusetts, el verdadero motivo por el que “Estados Unidos envió
al Sr. Arar a Siria y no a Canadá es que Siria tortura y Canadá
no”.[bookmark: sdendnote63anc]63

Además del claro
quebrantamiento del derecho internacional y de la legislación
estadounidense por el hecho de enviar a detenidos a países donde
encontrarán la tortura, resultaba irónico que, aunque la mayoría
de los países que cooperaban eran estrechos aliados de Estados
Unidos, sus prácticas ilegales de tortura se habían analizado y
denunciado en los informes anuales de países elaborados por el
Departamento de Estado. El envío de prisioneros a estos países se
mofaba aún doblemente del derecho internacional (y de las leyes
estadounidenses) por la confianza depositada en unos gobiernos —el
de Uzbekistán era especialmente escandaloso en este sentido— cuya
estrecha relación con Washington había surgido a raíz del 11 de
septiembre y la cruzada del gobierno Bush para reclutar a países
estratégicos (léase: ricos en petróleo o con una posición
estratégica para instalar bases militares) que colaboraran en la
“guerra contra el terrorismo”. Esta nueva relación no sólo
suponía que Washington otorgara fondos, sino también que
garantizara una especie de impunidad internacional a algunos de los
gobiernos que menos respetan los derechos humanos en el mundo a
cambio de tener acceso a petróleo, derecho a establecer bases o la
colaboración de torturadores expertos y hábiles.

Para defender
prácticas que normalmente parecerían espeluznantes, el gobierno
Bush contaba con esa misma mezcla de miedo y satanización colectiva
que había permitido que el gobierno estadounidense consiguiera
imponer unas sanciones económicas a Iraq que provocaron la muerte de
cientos de miles de iraquíes, sobre todo niños y adultos
vulnerables, entre 1990 y 2003. Durante ese período, la entonces
embajadora de Washington ante la ONU, Madeleine Albright, haciendo
referencia a la muerte de 500.000 niños iraquíes a causa de las
sanciones, comentó, para memoria de todos, que “creemos que el
precio vale la pena”.

Limitándose a
asegurar que todos los detenidos trasladados a Guantánamo desde
Afganistán u otros países vecinos eran, sin duda, soldados
talibanes enemigos o discípulos de Osama bin Laden cuyo único
objetivo era masacrar a estadounidenses, sin tener que proporcionar
ninguna prueba a nadie de quiénes eran realmente los prisioneros,
qué estaban haciendo en Afganistán, Pakistán o las Filipinas, ni
las circunstancias en que habían sido capturados, el gobierno Bush
recurría a ese mismo conjunto de prejuicios racistas que habían
conformado la política estadounidense en Iraq durante una década,
exacerbada por la manta de miedo que seguía asfixiando al país tras
el 11 de septiembre. Dado el creciente grado de temor de la sociedad
estadounidense y los muchos años de deshumanización de los iraquíes
y los musulmanes, no era de extrañar que los soldados
estadounidenses también se vieran afectados. Eso explica en parte
que los jóvenes soldados, a menudo novatos, destinados a custodiar
prisioneros afganos o iraquíes consideraran que el maltrato sádico
en las cárceles fuera algo aceptable, especialmente si recibía el
aplauso o el ánimo de los operativos de inteligencia militar.

Cuando
las fotos de Abu Ghraib salieron a la luz, a principios de 2004, el
tema de los maltratos y las torturas de los prisioneros pasó a ser
un elemento clave en el sentimiento de desencanto experimentado por
el propio personal militar. En la primavera de ese año, Bush
encendió aún más los ánimos cuando, en el primer aniversario de
su infame discurso de “misión cumplida”—pronunciado el 1 de
mayo de 2003— hizo caso omiso del creciente escándalo de las
torturas afirmando que “un año más tarde, a pesar de muchos
desafíos, la vida para el pueblo iraquí está ya muy lejos de la
crueldad y la corrupción del régimen de Saddam. En el ámbito más
básico de justicia, la gente ya no desaparece en prisiones políticas
ni en cámaras de tortura”.[bookmark: sdendnote64anc]64
Teniendo en cuenta todo lo que se empezaba a saber, aquella era una
mentira de una osadía pasmosa. Pero no fue la última. En su
discurso sobre el estado de la Unión de 2005, Bush se superó aún
más. Ignorando las recientes noticias que denunciaban la política
estadounidense de la “entrega extraordinaria” de detenidos a
torturadores expertos en países como Egipto y Uzbekistán,
declaró:“la tortura nunca es aceptable, ni entregamos personas a
países que torturan”.

Con el tiempo, se
fueron también alzando voces indignadas ante las torturas entre el
ejército. A mediados de 2005, cuando las acusaciones de tortura del
personal militar estadounidense se habían convertido ya en el pan de
cada día, un nuevo informe centrado en el papel de los profesionales
médicos del ejército como cómplices de las torturas encendió aún
más el nivel de indignación. Uno de los testimonios correspondía a
Burton J. Lee III, ex doctor del cuerpo médico del ejército y
después médico personal de la Casa Blanca para Bush padre. Empezó
relatando su historia en el ejército y la Casa Blanca señalando que

Puede que se espere
que aporte una perspectiva escéptica y partidista ante las
acusaciones de torturas y maltratos por parte de las fuerzas
estadounidenses. Puede incluso que se espere que me una a aquellos
que, por un lado, niegan toda implicación de personal estadounidense
en el uso sistemático de la tortura y, por el otro, afirman que
dichos maltratos están justificados.

Pero
su escrito no acababa ahí:“es precisamente por la lealtad que debo
a mi país, el respeto por nuestro ejército y el compromiso con la
deontología de la profesión médica por lo que denuncio las
torturas sistemáticas, autorizadas por el gobierno, y el maltrato
excesivo de los prisioneros durante nuestra guerra contra el
terrorismo”.[bookmark: sdendnote65anc]65

Pero puede que lo
más destacable fuera que Lee, un veterano de alto rango y defensor
acérrimo del ejército, se lamentara por cómo

nuestro
gobierno y el ejército se han adentrado en el Corazón
de las tinieblas de Joseph Conrad. Los abundantes informes de tortura
y malos tratos —con frecuencia basados en documentos del ejército
y el gobierno— contradicen el supuesto de que ese comportamiento
abusivo se limite a un puñado de suboficiales en Abu Ghraib o a
incidentes aislados en la Bahía de Guantánamo. En lo que respecta a
la tortura, el liderazgo y la disciplina tradicionales del ejército
se han visto gravemente comprometidos en toda la cadena de mando.

Pero las
responsabilidades por tortura no pasaron de los rangos inferiores, y
la falta de rendición de cuentas de los mandos superiores del
ejército siguió siendo un problema preocupante. La amplia difusión
de las fotos de Abu Ghraib y el consecuente escándalo internacional
obligaron al Pentágono a iniciar diversas investigaciones sobre el
maltrato de prisioneros. Sin embargado, esas investigaciones fueron
tremendamente limitadas: sólo se investigó a soldados de rangos
inferiores; se centraron principalmente en los incidentes de Abu
Ghraib; ignoraron cómo los mensajes de alto nivel sobre la
inaplicabilidad de las Convenciones de Ginebra, entre otras cosas,
habían llegado también a otras prisiones y, sobre todo, no tuvieron
en consideración la responsabilidad de los máximos niveles de
autoridad. Esa responsabilidad se debería haber investigado a lo
largo de toda la cadena de mando hasta llegar al secretario de
Defensa Rumsfeld y al propio Bush, en tanto que comandante en jefe
del ejército estadounidense. Ambos sabían, o deberían haber
sabido, que sus pronunciamientos públicos sobre los detenidos —que
carecían del estatus de prisioneros de guerra y no estaban amparados
por las Convenciones de Ginebra— conducirían inevitablemente al
maltrato generalizado por parte del personal militar de menor rango.

El
asunto de las torturas generó una situación difícil para las
crecientes fuerzas contra la guerra en el ejército y en torno a
éste. Se estaba de acuerdo con que la cúpula del ejército era la
principal responsable de crear el clima que había llevado
directamente a los maltratos. Estaba también claro que la falta de
formación específica de las tropas sobre lo establecido en las
Convenciones de Ginebra apuntaba al ejército y su incapacidad para
tomarse seriamente el derecho internacional. Aún así, la mayoría
admitía que no hace falta estar perfectamente familiarizado con los
detalles de las Convenciones de Ginebra para saber que la humillación
sexual y la tortura no son aceptables bajo ninguna circunstancia. Así
pues, aunque todo el mundo coincidía en la complicidad de los altos
cargos del gobierno Bush y de los altos mandos militares, se
planteaba la duda de si los soldados de rango inferior, aquellos que
habían practicado la tortura y los malos tratos en Abu Ghraib y
otros lugares, deberían ser considerados responsables de sus
acciones mientras sus superiores eran tratados con total impunidad.
Para muchas personas del movimiento contra la guerra, la solución
consistió en exigir que rindieran cuentas —incluso bajo
responsabilidad penal—“Bush y Rumsfeld Primero”.[bookmark: sdendnote66anc]66

Objetores de
conciencia

Para parte del
creciente número de opositores a la guerra dentro del ejército, el
escándalo de las torturas fue la última gota que colmó un vaso ya
lleno de indignación, lo cual llevó a algunos a solicitar la
condición de objetor de conciencia y a negarse a participar en la
guerra mientras se tramitaban sus solicitudes. Para otros, al menos
en cuatro casos públicos, la oposición a la guerra significó
abandonar el servicio y hubo incluso quien decidió viajar de forma
clandestina a Canadá en busca de asilo político.

En Canadá, las
fuerzas pacifistas pronto se empezaron a movilizar para dar apoyo a
esta nueva generación de objetores. Recordando el papel de Canadá
en la época de Vietnam como protector de un gran número de
objetores del ejército y de los llamados a filas durante los años
60 y 70, los activistas canadienses instaron al Parlamento a
modificar las estrictas leyes de inmigración instauradas
posteriormente y que restringían muy rigurosamente las políticas de
asilo en Canadá. El fallo de la primera vista para un solicitante de
asilo, celebrada en marzo de 2005, denegó la petición del ex
soldado Jeremy Hinzman, pero los activistas y parlamentarios
canadienses siguieron trabajando en lo que se preveía que sería un
largo esfuerzo para que Canadá volviera a estar del bando de los
opositores a la guerra.

En
la vista celebrada en diciembre de 2004, Hinzman arguyó que la
guerra de Estados Unidos en Iraq era un acto delictivo y que, si
mataba o hería a alguien allí, sería culpable de crímenes de
guerra, pues el conflicto era ilegal. La resolución, reflejo del
cambio político experimentado por la legislación y la política
canadienses desde la guerra de Vietnam, concluyó que la extradición
a Estados Unidos “no expondría [a la familia Hinzman]
personalmente a un riesgo para sus vidas o un riesgo de tratamiento o
castigo cruel o excepcional” porque, según el juez,“Hinzman no
ha presentado ninguna prueba que confirme su alegación de que no se
le concedería la plena protección legal establecida de conformidad
con el proceso de consejo de guerra”.[bookmark: sdendnote67anc]67
De hecho, la defensa de Hinzman no se basaba en si tendría o no
acceso a un consejo de guerra, sino en el hecho de que la guerra de
Estados Unidos en Iraq era ilegal. Después de que el gobierno de
Canadá interviniera directamente, el juez determinó que el asunto
no tenía ninguna relevancia en su caso.

Aunque
Hinzman no consiguió obtener la resolución que esperaba, el ex
soldado estaba convencido de que su historia, junto con el testimonio
del ex sargento de los Marines Jimmy Massey, había causado una viva
impresión en los canadienses.“Fue algo muy impactante”, explicó
Hinzman a Amy Goodman.“Se podía oír el vuelo de una mosca en la
sala mientras [Massey] explicaba lo que había sucedido”. Hinzman,
uno más del creciente número de soldados que estaban abandonando
las filas del ejército estadounidense, explicó a los oyentes de
Democracy
Now!
por qué había tomado la decisión de no ir a Iraq:

Todas
las justificaciones y razones que se nos han dado para ir a Iraq han
sido falsas. Allí no había armas de destrucción en masa. Tampoco
se ha demostrado que hubiera vínculos entre Saddam y el terrorismo
internacional y, después, la idea de que vamos a llevar la
democracia a Iraq es (...) Bueno, veremos si eso se concreta, pero no
creo que lo veamos, a menos que eso sea lo que le convenga a la
agenda de Estados Unidos. En todo caso, yo pensaba que habíamos
atacado Iraq sin poder alegar defensa propia, y creo que ya quedó
bien establecido en Nuremberg que, en esos casos, no puedes limitarte
a decir que estás siguiendo órdenes, sino que tienes el deber y la
obligación de desobedecerlas.[bookmark: sdendnote68anc]68

Mientras la guerra
en Afganistán seguía y la guerra en Iraq empezaba, y mientras los
soldados comenzaban a volver a casa por el sistema de rotación (a
menudo, para prepararse para un segundo o tercer despliegue en Iraq o
Afganistán), surgió otra organización entre los militares:
Veteranos de Iraq contra la Guerra (IVAW). Con un nombre y unos
objetivos inspirados en una predecesora de la generación anterior,
Veteranos de Vietnam contra la Guerra, IVAW captó la intensidad de
la oposición entre las filas del ejército estadounidense. Aunque la
organización no se presentó oficialmente hasta julio de 2004,
durante la conferencia anual de Veteranos por la Paz (VFP), estaba
claro que ya reflejaba un alto grado de resistencia en el seno del
ejército. Aunque algunos hablaban de los paralelismos existentes con
el movimiento de resistencia de soldados durante la guerra de
Vietnam, en este caso, las posturas de rechazo y, muy pronto, toda
una organización, surgieron mucho antes.

Otra de las
diferencias entre las guerras de Vietnam e Iraq se hallaba en la
rabia generada por la actitud de indiferencia de los peces gordos del
Pentágono y la Casa Blanca hacia las necesidades de los soldados
estadounidenses; la organización IVAW, entre otras cosas, se
comprometía a abordar este problema. Además de la falta de una
atención médica adecuada para los soldados que volvían a casa, la
escasez de equipos de protección personal y blindaje de vehículos
en las líneas de frente era motivo de disgusto entre los militares.
La cuestión también tenía que ver con el despliegue masivo de
soldados de la reserva y de la Guardia Nacional —cuya supuesta
misión consistía en proteger a Estados Unidos en su propio
territorio— durante largas y frecuentes estancias en Afganistán e
Iraq. Además, la aplicación de las denominadas leyes de retención,
que permitían al Pentágono mantener en servicio activo a personal
del ejército incluso después de que hubieran expirado sus contratos
legales, siguió siendo un motivo más de indignación entre los
soldados y sus familias, independientemente de su color político.

Recogiendo la
diversidad de motivos por los que soldados y veteranos se oponían a
la guerra, la declaración de principios de Veteranos de Iraq contra
la Guerra incluye un amplio abanico de objetivos, entre los que se
encuentran que las tropas vuelvan a casa, apoyar la reconstrucción
de Iraq y respaldar a los soldados y veteranos estadounidenses:

Veteranos
de Iraq contra la Guerra (IVAW) es un grupo de veteranos que ha
servido desde el 11 de septiembre de 2001, entre otras, en la
Operación Libertad Duradera y en la Operación Libertad Iraquí.
Consagramos nuestra labor a salvar vidas y acabar con la violencia en
Iraq mediante la retirada inmediata de todas las fuerzas ocupantes.
Consideramos asimismo que los gobiernos que han patrocinado estas
guerras están en deuda con los hombres y las mujeres que se vieron
obligados a librarlas, y que deben otorgar a los soldados del
ejército de tierra, el cuerpo de marines, la armada y las fuerzas
aéreas los beneficios que se les deben al volver a casa.[bookmark: sdendnote69anc]69

Inevitablemente, a
medida que las bajas de las tropas estadounidenses iban en aumento
(aunque sólo representaban poco más del uno por ciento de la cifra
de muertes de civiles iraquíes), cada vez eran más los miembros de
Familias de Militares Hablan Claro (MFSO) que experimentaban la
pérdida de un ser querido, muerto en Afganistán o en Iraq. En
respuesta a esta situación, algunas familias se unieron para formar
la sombría organización Familias de Estrellas Doradas por la Paz
(GSFP), nombre que hace referencia a la condecoración de “estrella
dorada” que el Pentágono concede a las familias de los caídos en
guerra. Aunque el grupo surgió originalmente dentro de MFSO, pronto
se convirtió en una organización independiente. Entre sus
objetivos, estaba acabar con la ocupación de Iraq y ofrecer apoyo a
las Familias de Estrellas Doradas. Sin duda, todo ello reflejaba el
momento en que se había originado el grupo, pues hablaban
explícitamente de la “ocupación” de Iraq en lugar de la guerra
o la invasión.

Pero
GSFP fue aún más lejos. En palabras de una de las fundadoras, Cindy
Sheehan, cuyo hijo murió en Iraq, los miembros de la organización
“exigen que George W. Bush honre los sacrificios de nuestras
familias admitiendo las ‘equivocaciones y los errores de
cálculo’(Washington
Post,
17 de enero de 2005) de esta invasión y ocupación de Iraq poniendo
fin a la ocupación inmediatamente y enviando las tropas a casa. Esto
no es una petición y no es negociable”.

Después, aludiendo
al memorándum de Downing Street —los documentos filtrados que
confirmaban que el dirigente británico Tony Blair había aceptado
sumarse a la guerra de Bush en Iraq muchos meses antes de que
cualquiera de los dos gobiernos declarara sus intenciones—, GSFP
manifestaba:

Nosotros,
individualmente y como colectivo, estamos consternados y
desconsolados de nuevo tras conocer el memorándum del Reino Unido
fechado el 23 de julio de 2002. Esta invasión y ocupación de un
país soberano estaba prefabricada y ha provocado la muerte de
decenas de miles de seres humanos, ha destruido la vida de millones
de personas, y ha asolado un país que no representaba ninguna
amenaza para Estados Unidos. Además de la retirada de las tropas,
exigimos la dimisión inmediata de George Bush, Dick Cheney y todo el
gabinete.[Deben] rendir cuentas de conformidad con las leyes de
nuestro país y por causar un daño tan profundo a la humanidad.[bookmark: sdendnote70anc]70

El movimiento se
globaliza

En todo el mundo,
eran muchos los que estaban de acuerdo con Cindy Sheehan. Y desde las
primeras movilizaciones por la paz en Estados Unidos contra la
inminente guerra de Iraq, el movimiento estadounidense se identificó
como parte del incipiente movimiento mundial por la paz. Ese
movimiento popular internacional, arraigado tanto en las fuerzas
pacifistas tradicionales como en las nuevas campañas por la justicia
global, ya había superado los esfuerzos de sus contrapartes
estadounidenses desde los primeros pasos de la cruzada de Bush en
Iraq. En Estados Unidos, fue básicamente la plataforma UFPJ —el
grupo contra la guerra más numeroso y amplio— la que desarrolló
vínculos estratégicos con activistas internacionales clave y acabó
considerándose como el componente fundamental de ese movimiento
mundial en Estados Unidos.

Era especialmente
destacable el hecho de que en países cuyos gobiernos se opusieron,
al menos temporalmente, a la guerra de Estados Unidos —Francia,
Alemania, Brasil y las Filipinas, por citar algunos— los
movimientos que se autodefinían como antiguerra estaban compuestos,
en gran parte, por las mismas personas que formaban parte de los
movimientos contra la globalización empresarial o por la justicia
global. Su lectura de las motivaciones económicas que subyacían a
la campaña por el petróleo y la supremacía imperial de Bush,
combinada con sus demandas por un orden mundial más equitativo,
justo y sostenible —aunque sin dejar de presionar por la paz—
proporcionó un marco fundamental para la movilización mundial. Pero
las demandas inmediatas del movimiento internacional, y pronto
también las de la agenda global de resistencia, se fijaron en un
primer momento por unos hechos que se hicieron especialmente visibles
en Nueva York, en la sede de las Naciones Unidas.

Pocos días después
de que el Congreso terminara sus audiencias sobre la guerra de Iraq,
Bush anunció su intención de visitar Nueva York para dirigirse a la
Asamblea General. Su verdadero objetivo era amenazar a las Naciones
Unidas con la “irrelevancia” que les impondría Estados Unidos si
no se subían al carro de la guerra otorgándole un beneplácito que
confiriera legitimidad a lo que, de otro modo, se consideraría una
guerra unilateral.

La presión se
empezó a notar de inmediato en la sede de la ONU, en cuanto la
delegación de Estados Unidos ante la ONU y los subalternos enviados
por el Departamento de Estado empezaron a imitar lo que Bush padre
había hecho en 1990, antes de la otra guerra contra Iraq. Los
agentes de su hijo contaban con el mismo arsenal de sobornos,
amenazas y castigos para obligar a los países más contumaces a
respaldar la guerra. Pero esta vez no fue tan fácil. En la década
anterior, la iniciativa bélica de Estados Unidos estaba justificada
—aunque fuera hipócritamente— porque Iraq había invadido
Kuwait. Oficialmente al menos, los Estados miembro de la ONU
manifestaron que creían que la guerra de Estados Unidos debía poner
fin a una ocupación considerada ilegal por prácticamente todos los
miembros de la organización, y muchos gobiernos eran reacios a
desafiar abiertamente la intención declarada de Washington de acabar
con dicha ocupación.

Pero en 1990, se
daba algo más importante que la falsa justificación: el momento. La
crisis de Iraq había surgido coincidiendo con el desmoronamiento de
la Unión Soviética —y en muchos sentidos estaba relacionada con
ésta—, con el fin de la Guerra Fría y la aparición de toda una
serie de micronacionalismos que a menudo competían entre sí y
pedían a gritos una atención tanto pública como oficial. La era de
la Posguerra Fría aún no había empezado y las rivalidades de la
Guerra Fría seguían en pie. Y aunque existía una amplia oposición
internacional a los planes de guerra de Estados Unidos (lógicamente,
mucho más fuerte en el ámbito popular que en el gubernamental), los
aliados de Washington, así como sus nuevos socios y países
dependientes, no osaban contrariar a su patrón. Además, las
iniciativas emprendidas por Estados Unidos en la ONU permanecieron en
gran medida al margen de la prensa internacional y del escenario
mundial, por lo que Estados Unidos podía ofrecer unos sobornos
irresistibles (petróleo kuwaití a buen precio y nuevos contratos de
armas a los países pobres del Consejo, reinserción diplomática y
reanudación de ayuda al desarrollo a largo plazo para China) e
imponer duros castigos (cortar toda la ayuda estadounidense a Yemen
tras su voto negativo) sin temer mayores consecuencias, ni en clave
nacional ni internacional.

Pero pasada una
década, en lugar de un Consejo de Seguridad que recién salía de la
Guerra Fría —con unas dóciles Gran Bretaña y Francia, una Unión
Soviética al borde del colapso, una China aislada y una larga lista
de países del Sur débiles y empobrecidos entre los 10 miembros no
permanentes del Consejo—, George W. Bush se enfrentó a un panorama
totalmente distinto. De los cinco miembros permanentes del Consejo,
sólo se podía contar con el apoyo de Gran Bretaña, gobernada por
Tony Blair (a quien la prensa británica apodó, no precisamente con
excesivo cariño,“el perrito faldero de Bush”). Las cosas no
prometían mucho más entre los 10 miembros rotatorios del Consejo. A
pesar de la tremenda presión que se ejerció sobre ellos y de los
esfuerzos titánicos de Estados Unidos para sobornar, amenazar e
intimidar a los miembros del Consejo, Washington nunca consiguió más
apoyo que el de los tres votos favorables que tenía desde el
principio (Gran Bretaña, España y Bulgaria). Dado que el resto de
los miembros permanentes del Congreso —Francia, Rusia y China—,
así como Alemania y Siria, se mostraban claramente opuestos y no
estaban interesados en transigir, la campaña de presión se centró
en los “seis indecisos”: Angola, Camerún, Chile, Guinea, México
y Pakistán. Para conseguir el apoyo del Consejo, Estados Unidos
necesitaba al menos cinco de los seis pero, finalmente, nunca
consiguió el compromiso de un solo voto.(Véase el capítulo 3 para
más detalles sobre la resistencia de los gobiernos a la presión
estadounidense.)

Una segunda
diferencia, fundamental, con respecto a 1990-91, estaba relacionada
con el auge de los medios de comunicación internacionales.
Lógicamente, las nuevas cadenas comerciales de noticias, con emisión
durante las 24 horas, que habían ido apareciendo por todo el mundo
(aunque las del mundo árabe ofrecían una cobertura totalmente
distinta, como al-Jazeera, al-Arabiya y al-Alam, entre otras) habían
transformado las noticias de acceso instantáneo y habían planteado
un nuevo reto a los productores, que debían llenar muchos espacios
de tiempo. Pero se produjo un fenómeno aún más importante con la
expansión fulminante de las redes de comunicación independientes
que hicieron posible —o más bien, inevitable— una cobertura
mucho más profunda de los acontecimientos que se sucedían en la
ONU, en Washington, sobre el terreno en Iraq y en los países
vecinos.

Para el movimiento
mundial, este acceso a los hechos en tiempo real —fuera en la ONU,
el Pentágono o la Casa Blanca— supuso que las respuestas
estratégicas fueran más fáciles y oportunas. También permitió
que el grado de información y coordinación sobre los hechos, así
como los análisis y opiniones de activistas del movimiento, se
pudieran compartir rápidamente mediante internet. Para los
activistas por la paz en todos los países del mundo, esto aportó un
lazo más claro con los sucesos en que estaban implicados sus
gobiernos en la capital, en las Naciones Unidas o en respuesta a las
presiones de Estados Unidos. Así, los activistas de cada país
pudieron elaborar una estrategia mucho más precisa, centrándose en
las acciones de sus gobiernos y respondiendo de inmediato a
iniciativas diplomáticas o gubernamentales.

Y para el movimiento
en su conjunto, significó todo un nuevo nivel de comunicación y,
como resultado, una nueva identidad, consciente y articulada, dentro
de cada movimiento nacional de pertenecer a una movilización
mundial. No sólo se trataba de que los correos electrónicos
facilitaran la rápida coordinación de fechas o consignas. Se
trataba más bien de la naciente conciencia de un marco político
compartido, aunque fuera más espontáneo y rudimentario que
consciente e integral. También significaba que un número creciente
de personas dentro del movimiento por la paz entendía su trabajo
como parte de la movilización mundial contra una amenaza mucho mayor
que la devastadora guerra de Iraq: la amenaza económica, política,
medioambiental, social y militar de la ofensiva imperial
estadounidense.

Los argumentos que
conforman ese movimiento mundial empiezan ahora a entrelazarse en un
todo coherente. Empiezan por condenar las vidas de civiles perdidas y
la asoladora destrucción de Iraq, los vínculos entre las
“ocupaciones duales” de Estados Unidos en Iraq e Israel en
Palestina, denunciando los astronómicos costes económicos y humanos
de la guerra y su repercusión en los sectores más pobres de Estados
Unidos y el resto del mundo, incluido el práctico abandono de la ya
insuficiente ayuda económica a África. Ya antes de que la guerra
empezara, el movimiento estaba desarrollando ideas claras sobre
cuestiones como la hipocresía de Estados Unidos con respecto a las
armas de destrucción en masa y su papel en la creación de los
programas de armamento de Iraq; el doble rasero de Estados Unidos
ante el incumplimiento de las resoluciones de la ONU; y la denuncia
del expolio desenfrenado de Iraq inherente a la concesión de
contratos multimillonarios a amigos del gobierno Bush.

A medida que los
parámetros del movimiento global se amplían, su mejor articulación
enmarca las trayectorias del Estados Unidos del gobierno Bush y del
resto del mundo, y explica las conexiones que las interrelacionan.
Entre ellas se encontrarían, por ejemplo, los vínculos entre Iraq e
Israel-Palestina; entre el petróleo, Asia Central y la guerra
inacabada de Afganistán; entre la doctrina de la guerra de
anticipación y las guerras preventivas de agresión; entre las
posibles centrales nucleares en Corea del Norte y el arsenal nuclear
de Israel; entre Siria e Irán y las armas de destrucción en masa;
entre el dominio empresarial y el gasto militar; entre la proyección
de poder de Estados Unidos y los recortes en los presupuestos
locales; entre la imposición forzosa de una agenda económica
mundial neoliberal (caracterizada por una privatización implacable y
la eliminación de las prestaciones sociales) y la falsa pretensión
de democratización de Estados Unidos; entre la construcción de un
nuevo movimiento internacionalista y el papel de las Naciones Unidas.

El asunto del papel
de la ONU en la crisis de Iraq ha sido, en gran medida,
malinterpretado y confuso para muchos activistas de todo el mundo. La
cuestión de si la ONU, dominada por Estados Unidos, es básicamente
víctima o verdugo en situaciones como la que rodeó a la guerra de
Iraq sigue sin resolverse en amplios sectores del movimiento por la
paz.¿Cuál debería ser el objetivo?¿Defender a la organización
mundial de las acometidas y el dominio de Estados Unidos e intentar
reivindicarla como propia?¿O considerara como un “imperialismo con
una cara global”? Son muchos los activistas que no reconocen que, a
pesar de las muchas limitaciones impuestas sobre la ONU, ésta sigue
ofreciendo, potencialmente, un lugar desde donde oponerse a la
hegemonía, y que es extremadamente urgente que la sociedad civil la
defienda de los estragos del poder estadounidense.

Las organizaciones
creadas para defender la ONU, sobre todo en Estados Unidos, han
actuado en la mayoría de los casos como seguidoras incondicionales
de la organización, sin articular su posible papel a la hora de
desafiar el poder de Estados Unidos. Normalmente, no han cuestionado
el gobierno que estuviera en el poder en Washington y no han podido
—o no han estado dispuestas a ello— articular el contexto
político de las crecientes cruzadas contra la ONU a principios del
siglo XXI. Y fueron muchos los que, tanto dentro del movimiento por
la paz en Estados Unidos como en el resto del mundo, se quedaron con
sus dudas respecto a la organización, considerando sus primeros
silencios ante los preparativos de guerra de Estados Unidos como
prueba de una colaboración indiscutible. Los ocho meses durante los
que la ONU adoptó una actitud de desafío, entre 2002 y 2003,
período en que los seis miembros no alineados del Consejo se negaron
a doblegarse a la extraordinaria presión de Washington para que
apoyaran la guerra, cambió la perspectiva de muchos sobre las
posibilidades de la ONU. Pero la organización volvió a tropezar a
mediados de mayo de 2003, sometida a una tremenda presión
estadounidense, y la trama de los “escándalos” que implicaban a
Kofi Annan y el programa Petróleo por alimentos, explotada por
elementos de la derecha del Congreso y los medios de comunicación
estadounidenses, planteaban la duda de si —y cuándo— la
organización podría reivindicar el papel que le correspondía en la
oposición mundial al imperio.

Lo que estaba muy
claro era el papel crucial que deberían desempeñar la sociedad
civil y los movimientos movilizados por la paz y la justicia en caso
de que surgiera alguna oportunidad de recuperar las Naciones Unidas.
La campaña “Recuperemos las Naciones Unidas”, que empezó en
Italia en 2003 pero que muy pronto se globalizó, adquirió un
impulso muy significativo en los encuentros del Foro Social Mundial
de Mumbai y Porto Alegre, en 2004 y 2005, y constituye un primer paso
en esa línea. Partiendo de una lectura matizada del papel que las
Naciones Unidas se han visto obligadas a desempeñar en demasiadas
ocasiones, como instrumento de la política estadounidense, como
defensora de las agendas neoliberales, y como legitimadora de guerras
unilaterales, la movilización pasó a reivindicar la transformación
de este organismo internacional para que represente los intereses de
los pueblos y no sólo de los gobiernos.

Esta transformación
supondría tomar plena conciencia de la necesidad de reestructurar lo
que debería ser una reforma de la ONU, sustituir los recortes de
presupuesto y los acuerdos con empresas por demandas de
transparencia, democratización, un auténtico papel para la sociedad
civil y rendición de cuentas ante el Sur Global y los países y
naciones más pobres. También significaría comprender la necesidad
de establecer una relación compleja y matizada entre las fuerzas
populares — movimientos sociales y sociedad civil— y las Naciones
Unidas. Dicha relación, además, debería reconocer la necesidad de
articular una serie de respuestas frente a la ONU: desafiar
directamente a la organización cuando respalda políticas económicas
neoliberales y legitima la guerra; criticar de manera constructiva
las deficiencias y puntos débiles de prácticas de la ONU más o
menos aceptables y la debilidad ocasional de funcionarios de la ONU
más o menos bienintencionados; exigir reformas serias de la ONU,
centrándose en la transparencia y la democratización; y defender a
la institución internacional ante la retirada de financiación, los
ataques políticos y el dominio de Estados Unidos.

Desde 2002 hasta los
primeros meses de la guerra de Iraq, por ejemplo, ese nuevo enfoque
con respecto a las Naciones Unidas pasó por criticar la
predisposición de algunos altos cargos de la ONU a empezar a
preparar seriamente el papel de la ONU en el Iraq ocupado, al tiempo
que admitían la ilegalidad de la invasión estadounidense. Significó
también condenar los intentos del gobierno Bush para minar las
Naciones Unidas y privarlas de toda relevancia, seguir exigiendo que
los inspectores de armas de la ONU pudieran proseguir su trabajo y
que la campaña bélica se declarara oficialmente como ilegal. Además
de todo esto, ese nuevo entendimiento del papel de la ONU supuso
ofrecer el mayor grado de apoyo posible a los Estados miembro, sobre
todo a los gobiernos débiles y empobrecidos de los “seis
indecisos”, cuya oposición a la guerra de Estados Unidos
posibilitó una mayor resistencia en el seno de la ONU.

Nuevos desafíos:
construyendo un movimiento global

Mientras el mundo
centraba toda su atención en lo que estaba sucediendo en la ONU y en
Washington, la presión de las calles sobre ambos centros no cesaba
de aumentar. Desde los crispados manifestantes del mundo árabe, que
vinculaban su oposición a la guerra de Iraq con la masacre de Jenín
en 2002 y la reocupación israelí de ciudades y pueblos palestinos,
a las apasionadas manifestaciones celebradas en las capitales de los
miembros del Consejo de Seguridad, en que los ciudadanos exigían a
sus gobiernos que se mantuvieran firmes ante la presión de Estados
Unidos, pasando por los grupos de Código Rosa que, entre alegres
canciones, llevaban flores a las embajadas en Washington DC de
aquellos países que seguían resistiendo para instarlos a mantener
su postura, la gente de todo el mundo dio voz a un naciente
movimiento global.

En lo que resultaron
ser las semanas previas al inicio de la guerra, el ritmo de las
protestas se disparó. A fines de 2002, el sentimiento de apremio en
todo el mundo había alcanzado nuevas cotas. Así, se corrió la voz
—primero a través de la delegación europea en el Foro Social
Mundial y rápidamente también mediante UFPJ en Estados Unidos— de
que el 15 de febrero se convertiría en una jornada de grandes
movilizaciones mundiales. UFPJ propuso la consigna:“el mundo dice
no a la guerra”, un lema que se tradujo a multitud de idiomas, y se
pintó en carteles, pancartas, camisetas y calles.

En apenas seis
semanas, UFPJ en Nueva York y muchísimas otras plataformas de todo
el mundo se pusieron manos a la obra para que las palabras se
hicieran realidad. Las redes del proceso del Foro Social Mundial
emprendieron una ingente labor para poner en acción a activistas por
la justicia global, organizaciones indígenas y otros grupos de sus
redes. El objetivo era descomunal: organizar manifestaciones
unificadas, bajo una misma consigna y con una reivindicación común
—acabar con las intenciones bélicas de Estados Unidos— en
prácticamente todos los países del mundo. Las comunicaciones por
internet posibilitaron sin duda esta colaboración mundial, pero, con
todo, se necesitaba aún la energía y el compromiso humanos para
conseguir que cientos de miles, y después millones, de personas
ocuparan las calles para decir ‘no’ a la guerra.

En Estados Unidos,
el reducido equipo organizador a escala nacional de UFPJ, que andaba
corto de fondos, de tiempo y de sueño, reforzado por un sinnúmero
de dinámicos voluntarios que inundaron las oficinas, y respaldados
por el trabajo de movilización en todo el país de pequeñas
campañas locales y organizaciones nacionales bien financiadas,
asumió la hercúlea labor de organizar una gran manifestación
nacional. Eso supuso, entre otras cosas, pelearse para conseguir los
permisos policiales correspondientes, lidiar con las autoridades
públicas de Nueva York en cuanto a los espacios, encontrar y
financiar las pantallas de vídeo gigantes para proyectar el
escenario a lo que se esperaba que fuera una multitud que rompiera
todos los récords, organizar la intervención de artistas y
dirigentes políticos, imprimir pancartas, pegatinas y folletos en
una docena de idiomas y, por si fuera poco, mantener unida una
plataforma enorme, muy diversa y, por lo general, de manejo poco
flexible. Se trataba de algo tremendamente duro, de un reto en toda
regla y, a pesar de ello, ninguno de los implicados en el proceso
lamentó un solo momento.¿Y cómo íbamos a hacerlo? El 15 de
febrero presenció el nacimiento de un movimiento mundial por la
justicia.

Las manifestaciones
de aquel día modificaron el terreno político en que se estaban
construyendo los movimientos. Pero ese único día, con todo su
dramatismo y energía, no podía, de por sí, traducirse en el
surgimiento de una movilización internacional consciente y
coordinada con la capacidad de construir un fuerte movimiento mundial
que contara con la capacidad de resistencia necesaria para salir
victorioso en ese desafío a la guerra contra Iraq y las ansias
imperiales de Bush que lo moldeaban. El lema que reunió a la
infinidad de manifestantes de todo el mundo,“el mundo dice no a la
guerra”, reflejaba sin duda un consenso internacional que unía a
pueblos muy diversos, con intereses dispares, distintos análisis de
la situación y diferentes objetivos a largo plazo. Es evidente que
la coordinación logística que hizo posible la aparente coherencia
del manto internacional de protestas era fruto de muchas horas de
trabajo. Pero los lazos políticos estratégicos siguieron siendo
esporádicos, casi accidentales, y mucho después del 15 de febrero,
la cuestión de cómo institucionalizar dichos lazos y hacerlos
permanentes seguía sin resolverse.¿Cómo se transforma un
movimiento internacional —con una tremenda visibilidad, pero con
poca colaboración continua o sin una dirigencia común— de un
estallido, en gran medida espontáneo, en un movimiento consciente y
fundamentado, capaz de hablar con una sola voz aunque sea en idiomas
distintos?¿Cómo pueden los dirigentes de esas manifestaciones
históricas, repartidos por todo el mundo, ayudar a convertir esos
diversos grupos de activistas comprometidos en participantes de un
movimiento internacionalista definido conscientemente y que comparte
objetivos políticos a corto y largo plazo?¿Cómo puede un
movimiento caracterizado por sectores pacifistas, contra la guerra,
por la justicia global y contra las grandes empresas crear un marco
común que aborde por igual la paz y la justicia?

Los retos eran, y
siguen siendo, colosales. Períodos anteriores de amplia movilización
contra las grandes empresas —como los movimientos surgidos en la
década de 1990 contra el neoliberalismo que se centraron en las
injusticias cometidas por el FMI, el Banco Mundial y, más tarde, la
Organización Mundial del Comercio— vieron vínculos
internacionales más consolidados. En aquel caso, movimientos de
distintos países desarrollaron estrechos vínculos estratégicos
porque todos estaban entregados, más o menos, a la lucha común de
minar la legitimidad de las mismas instituciones financieras
internacionales y de procurar elaborar alternativas a esas marionetas
de control neoliberal en manos de las grandes empresas. En cambio, la
ofensiva bélica e imperial del siglo XXI estaba encabezada por un
único gobierno de un país concreto, aunque fuera el gobierno más
poderoso de todos los que hayan existido en la historia. Así, fue
fácil movilizar a la oposición pública contra el gobierno Bush en
otros países pero, más allá de las multitudinarias protestas
callejeras, la puesta en práctica de una agenda contra la guerra
viable debía adoptar la forma de presión a otros gobiernos para que
rechazaran las peticiones de tropas de Estados Unidos, y se negaran a
apoyar la guerra y legitimar el imperio. Y eso implicaba que las
movilizaciones contra la guerra, contra Bush o contra Estados Unidos
en cada país debían ser, indefectiblemente, muy distintas,
reflejando las peculiaridades de cada uno de ellos.

Analizando el
panorama europeo, por ejemplo, las manifestaciones contra la guerra
de Iraq en Francia y Alemania, cuyos gobiernos (por sus propios
motivos oportunistas, claro está) habían encabezado la oposición
multilateral a la guerra de Bush, estuvieron conformadas por una
dinámica política muy distinta a la observada en Gran Bretaña,
donde la indignación ante la aceptación incondicional de Tony Blair
de las políticas de Bush dieron lugar a algunas de las mayores
manifestaciones de todo el mundo. Sólo en España, las realidades
políticas en que se movieron los organizadores contra la guerra
fueron tremendamente distintas durante la época de Aznar, cuando
España se convirtió en firme aliado de Estados Unidos y se
desplegaron tropas españolas en Iraq, y el período posterior a los
atentados de Madrid en marzo de 2004, cuando Aznar fue derrotado en
las elecciones y Zapatero obtuvo una victoria arrolladora con la
promesa de retirar las tropas.

Otros ejemplos
anteriores, de épocas en que las movilizaciones contra la guerra
también tomaron un cariz mundial, difieren cualitativamente de los
movimientos creados antes de la guerra contra Iraq. Y una de las
diferencias más profundas se explica por la naturaleza de la propia
resistencia iraquí. Durante las décadas de 1960 y 1970, sectores
importantes del movimiento contra la guerra de Vietnam en Estados
Unidos y, de forma aún más marcada, en el resto del mundo, se
identificaban muy claramente con los objetivos de independencia
nacional y la concepción de igualdad económica y socialismo
articulados por la resistencia vietnamita. Aunque había mucho de
romanticismo en ello, la mayoría de activistas evitaba cualquier
idealización ciega de Ho Chi Min, del Frente de Liberación Nacional
de Vietnam del Sur (conocido como el “Viet Cong”) o de los
norvietnamitas, pero existía una fuerte simpatía por la legitimidad
nacional de dichas fuerzas y por el programa social por el que
luchaban. Sin duda, la existencia de una oposición popular
neutralista, de identidad básicamente budista, se consideraba como
parte del movimiento de liberación nacional. Pero se entendía
igualmente que la resistencia militar, al igual que la mayor parte de
la movilización social y política en el país, estaba dirigida por
las fuerzas comunistas, y su programa social, económico y político
era ampliamente conocido.

En la década de
1980, las movilizaciones internacionales contra la intervención
estadounidense en Centroamérica, articuladas en torno a la “contra”
en Nicaragua y la guerra contrainsurgente de Estados Unidos en El
Salvador, fueron impulsadas principalmente por exiliados y otros
simpatizantes de los movimientos y gobiernos revolucionarios en esa
región, el Frente Farabundo Martí de Liberación Nacional en El
Salvador y los sandinistas en Nicaragua. A éstos, pronto se les
unieron organizaciones de base confesional y otros grupos
progresistas de todo el mundo. Innumerables grupos de activistas
viajaron a Centroamérica para observar, con sus propios ojos, los
logros de la revolución sandinista, la repercusión del apoyo de
Estados Unidos a la “contra” en Nicaragua y las consecuencias de
la guerra de Estados Unidos en El Salvador. Así, volvían a Europa,
Japón, América Latina y, sobre todo, a Estados Unidos,
identificándose muy vivamente con las luchas que habían
presenciado. Los activistas, organizadores y combatientes de la
resistencia que habían llegado a conocer y comprender se
convirtieron en sus contrapartes.

De
forma aún más espectacular, el movimiento contra el apartheid
construyó su amplitud y credibilidad mundiales, en gran medida, a
través de la dirigencia del Congreso Nacional Africano (CNA) y la
figura de Nelson Mandela. Aunque en Sudáfrica actuaban otras
organizaciones contra el apartheid
(como el Congreso Panafricanista, el Movimiento de Conciencia Negra y
otras) que contaban con numerosos partidarios en el extranjero, la
talla moral del dirigente encarcelado del CNA ofreció un
indiscutible eje para el conjunto del movimiento. En el contexto
internacional, una campaña muy bien elaborada de comunicación y
movilización, dirigida por exiliados del CNA en Europa y Estados
Unidos, generó un fuerte sentimiento de identificación con el
pueblo sudafricano, sobre todo entre los afroestadounidenses y otros
sectores de la diáspora africana. Así, respaldados por la imagen de
Mandela, los estudiantes de Soweto que hacían frente a los ataques
del ejército del apartheid
se convirtieron en las contrapartes, por idealizadas que fueran, de
toda una generación de activistas estudiantes del resto del mundo.

Sin embargo, aunque
Iraq fue la pieza clave de gran parte del trabajo de los activistas
internacionales durante más de una década, nunca consiguió
simbolizar una contraparte política de los movimientos mundiales por
la paz y la justicia que luchaban contra las guerras y las
ocupaciones de Estados Unidos en el país. Lógicamente, había un
claro consenso de que “Saddam Hussein no es Nelson Mandela” entre
los movimientos contra las sanciones y contra la guerra precedente.
El único motivo —y el más importante— que se escondía tras las
largas divisiones entre el movimiento estadounidense contra la guerra
de Iraq de 1990-91, el movimiento contra las sanciones económicas y
el movimiento por la paz que se oponía a la guerra de 2003 giraba en
torno a cómo interpretar y hablar sobre Saddam Hussein y el régimen
baazista de Iraq. La amplia mayoría de los simpatizantes del
movimiento contra la guerra (y, después, del incipiente movimiento
contra el imperio) consideraba que el régimen de Saddam Hussein era
un gobierno despótico, responsable de graves violaciones de los
derechos políticos y civiles de los iraquíes y, sobre todo, de los
kurdos. También se entendía, entre esos mismos sectores, que se
trataba de uno de tantos regímenes dictatoriales del mundo que
estaba armado, financiado y protegido por Estados Unidos. Cabe
destacar que, por otro lado, eran pocos los que se negaban a criticar
dicho régimen.

Como pocos eran
también los integrantes del movimiento que conocían los
extraordinarios logros de Iraq en materia de derechos económicos y
sociales, bajo esa misma dirigencia del Partido Baaz y, después de
1979, bajo el mandato de Saddam Hussein. A lo largo de los años 70 y
80, los baazistas no sólo dedicaron los ingresos obtenidos con el
petróleo iraquí a un inmenso gasto militar, sino también a un
importante gasto social que puso al país a la cabeza de la región
en el ámbito del secularismo, la educación, la sanidad, la ciencia
y la tecnología, la igualdad de las mujeres y muchos otros aspectos.
En vísperas de la crisis del Golfo de 1990, por ejemplo, UNICEF
estaba a punto de abandonar sus operaciones en Iraq porque los
indicadores sociales de condiciones de vida infantil —sanidad,
educación, desarrollo social— se estimaban demasiado elevados como
para necesitar la ayuda de UNICEF.

Los
activistas políticos de Estados Unidos habían trabajado muy duro, a
pesar de tenerlo todo en contra, para dar a conocer entre los
estadounidenses el papel de Washington en Iraq, sobre todo durante la
década de 1980, cuando Estados Unidos había respaldado en todo
momento a Bagdad en su guerra contra Irán. Estados Unidos
proporcionó a Saddam Hussein financiación militar disfrazada de
créditos agrícolas y ayuda militar directa, incluida la venta de
cepas de semillas para uso en programas de armas biológicas, como
antrax, toxina botulínica, E. coli, y muchas otras,[bookmark: sdendnote71anc]71
así como información para la localización de objetivos vía
satélite con armas químicas que Iraq utilizó contra las tropas
iraníes.[bookmark: sdendnote72anc]72

Pero con la
excepción de los sindicatos de trabajadores del petróleo de Basora
que surgieron tras la ocupación y que establecieron estrechos
vínculos con Trabajadores Estadounidenses contra la Guerra (USLAW),
había muy pocas contrapartes organizativas o políticas
identificables en Iraq. A pesar de toda una década de esfuerzos de
los movimientos estadounidenses y europeos contra las sanciones para
dar un rostro humano a las víctimas iraquíes de las sanciones
económicas, invisibles por lo general, los iraquíes y, sobre todo,
la sociedad civil iraquí siguieron prácticamente en el anonimato.
No había figuras muy populares y respetadas, ni posibles
contrapartes con quienes los activistas internacionales pudieran
interactuar, ya estuvieran asociadas al régimen baazista o a la
sociedad civil antes de la guerra o con la difusa resistencia militar
una vez empezada la contienda. Es cierto que sonaban algunos nombres
entre las filas de la oposición a la ocupación estadounidense. Los
más destacables eran Muqtada al-Sadr, el joven clérigo chií cuyas
fuerzas hacían frente al ejército estadounidense en Najaf y otras
ciudades, y el ayatolá Alí al-Sistani, el principal y respetado
líder religioso de los chiíes en Iraq. Pero el influyente
al-Sistani cerró en gran medida su paz con la ocupación
estadounidense consiguiendo que Washington apoyara, aunque fuera a
regañadientes, unas elecciones más rápidas en el Iraq ocupado, y
la resistencia militar de al-Sadr no parecía ir acompañada de un
programa social más amplio (aunque se tenía alguna noticia de un
conjunto de políticas sociales regresivas, sobre todo con respecto
al papel de las mujeres en la sociedad, que surgieron entre algunas
de las fuerzas de al-Sadr). Así, aunque fueran conocidos y
admirados, ninguno de los dos dirigentes generó algo parecido al
respeto internacional que habían infundido algunas figuras
revolucionarias anteriores. Su identidad religiosa, por otra parte,
también los separaba de una mayoría de activistas antiguerra
seculares, aunque su papel fue reivindicado más activamente por los
sectores musulmanes, sobre todo por los más radicales, de los
movimientos globales.

Además, el grado de
violencia durante la ocupación estadounidense dificultaba que
activistas internacionales, incluso aquellos con largos vínculos con
Iraq, viajaran al país a pasar un tiempo. Así, las noticias de una
incipiente sociedad civil de resistencia, de estudiantes que se
organizaban en las universidades, de las iniciativas de nuevos medios
de comunicación, de movilizaciones de mujeres contra la ocupación
estadounidense siguieron siendo, en gran media, abstractas. Pero, de
todos modos, la idea más importante no se perdió: que la
resistencia a la ocupación de Iraq implica a muchas personas y
adopta muchas formas, la mayoría de ellas no militares.

En búsqueda de
contrapartes

Sin duda, fue la
resistencia militar iraquí la que pasó una factura más alta a la
ocupación estadounidense durante los primeros años de la guerra.
Esa factura la hizo pagar, en primer lugar, en términos humanos, con
los muertos y heridos entre las tropas de Estados Unidos y la
“coalición”(muchos de los heridos sobrevivieron con lesiones
mucho más graves que en cualquier otra guerra). La hicieron pagar en
términos económicos, con la pérdida de los ingresos esperados del
petróleo iraquí debido a los ataques sistemáticos contra los
oleoductos y el aumento de los costes para mantener el descomunal
despliegue militar que debía acabar con la resistencia. La hicieron
pagar en términos políticos, ya que la resistencia militar impedía
que a Iraq llegara el tipo de “estabilidad” que permitiría a
Washington estudiar la posibilidad de retirar muchas de sus tropas
según las condiciones determinadas por la Casa Blanca, es decir,
dejando a Iraq bajo control militar y económico estadounidense. Y
también la hicieron pagar en términos morales y legales, al impedir
que el gobierno Bush pudiera reivindicar una “victoria” rotunda
de la “libertad y la democracia” en el Iraq ocupado.

En virtud del
derecho internacional, los iraquíes que viven bajo la ocupación
tienen derecho a resistir. Podría decirse que el derecho a la
resistencia contra las fuerzas de Estados Unidos y la “coalición”
se extendería también a la resistencia contra el gobierno y los
cuerpos militares iraquíes establecidos y mantenidos en el poder por
las fuerzas ocupantes, ya que incluso las elecciones de 2005 que
llevaron al poder al gobierno provisional de Iraq se celebraron bajo
el dominio del ejército ocupante. Y en el contexto de una ocupación
militar como la que tiene lugar actualmente en Iraq, el pueblo de
Iraq tiene el derecho a emplear la fuerza militar para resistirse a
dicha ocupación aunque, también de acuerdo con el derecho
internacional, no pueden dirigirla contra civiles.

El Protocolo I de la
IV Convención de Ginebra (relativo a la protección de las víctimas
de los conflictos armados internacionales) rige el comportamiento en
tiempos de guerra. Al describir las obligaciones de los combatientes,
Artículo 57(2), el Protocolo especifica:

a) quienes preparen
o decidan un ataque deberán: i) hacer todo lo que sea factible para
verificar que los objetivos que se proyecta atacar no son personas
civiles ni bienes de carácter civil, ni gozan de protección
especial, sino que se trata de objetivos militares (...) ii) tomar
todas las precauciones factibles en la elección de los medios y
métodos de ataque para evitar o, al menos, reducir todo lo posible
el número de muertos y de heridos que pudieran causar
incidentalmente entre la población civil, así como los daños a los
bienes de carácter civil; iii) abstenerse de decidir un ataque
cuando sea de prever que causará incidentalmente muertos o heridos
en la población civil, daños a bienes de carácter civil, o ambas
cosas, que serían excesivos en relación con la ventaja militar
concreta y directa prevista;

b) un ataque será
suspendido o anulado si se advierte que el objetivo no es militar o
que goza de protección especial, o que es de prever que el ataque
causará incidentalmente muertos o heridos entre la población civil,
daños a bienes de carácter civil, o ambas cosas, que serían
excesivos en relación con la ventaja militar concreta y directa
prevista;

c) se dará aviso
con la debida antelación y por medios eficaces de cualquier ataque
que pueda afectar a la población civil, salvo que las circunstancias
lo impidan.

Ni que decir tiene
que las violaciones de este Protocolo y, de hecho, de todo lo
estipulado en las Convenciones de Ginebra con respecto a la
protección de civiles, por parte de Estados Unidos sobrepasan, con
mucho, las perpetradas por las fuerzas de la resistencia militar
iraquí. Sin embargo, el hecho de que Estados Unidos cometa esas
violaciones no legitima, no debería legitimar, otras violaciones
(aunque sean menores) por parte de la resistencia que, en cualquier
otro caso, es legítima. Aunque es fundamental que comprendamos las
presiones de años de guerra, sanciones, invasiones y ocupación que
dan pie a acciones ilegales, es igual de importante que reconozcamos
la universalidad del derecho internacional aunque las fuerzas del
imperio y la ocupación no lo hagan. Y eso es así tanto desde el
punto de vista político, para determinar si hay que abrazar un
determinado movimiento de la resistencia independientemente de su
programa social o estrategia militar, como desde el punto de vista
legal.

Estados Unidos
(además de Turquía, Afganistán bajo los talibanes, Iraq bajo
Saddam Hussein, y otros países) se ha negado a ratificar el
Protocolo I, precisamente porque eso supondría que los militantes a
los que el gobierno Bush llama “combatientes ilegales” deberían
gozar de los privilegios concedidos a los prisioneros de guerra. El
Protocolo se redactó explícitamente para incluir las obligaciones
de los resistentes que luchaban contra el colonialismo y la
ocupación. El Artículo 1 (4) del Protocolo amplía su autoridad y
las situaciones establecidas

comprenden los
conflictos armados en que los pueblos luchan contra la dominación
colonial y la ocupación extranjera y contra los regímenes racistas,
en el ejercicio del derecho de los pueblos a la libre determinación,
consagrado en la Carta de las Naciones Unidas y en la Declaración
sobre los principios de derecho internacional referentes a las
relaciones de amistad y a la cooperación entre los Estados de
conformidad con la Carta de las Naciones Unidas.

Resulta
especialmente trágico, aunque puede que sea inevitable, que la
aplastante mayoría de víctimas de la guerra de Iraq, incluidas las
víctimas de las fuerzas de resistencia, sigan siendo iraquíes y,
sobre todo, civiles. La táctica habitual de la resistencia de
dirigir ataques contra grupos de civiles iraquíes que hacen cola
para enrolarse en el ejército o las fuerzas policiales apoyados por
la ocupación (algo que, a pesar del peligro, no es sorprendente si
tenemos en cuenta que el desempleo rondaba el 70 por ciento) tiene su
propia lógica, por triste que sea, pero sigue constituyendo una
clara violación del derecho internacional. Así que convertir a esos
civiles desarmados (aunque tengan la intención de entrar a formar
parte del ejército o la policía de la ocupación) en blanco de
ataques sigue siendo una parte importante de la razón que explica la
falta de apoyo internacional a la resistencia, incluso entre sectores
clave del movimiento mundial contra la guerra. Aunque es cierto que
determinados sectores propugnan un “apoyo incondicional a la
resistencia armada”, se trata de una minoría de los implicados en
las movilizaciones contra la guerra. La mayoría de activistas
reconocen que el quebrantamiento del derecho internacional por parte
del imperio estadounidense —responsable de casi todas las muertes y
la destrucción de Iraq— se debe condenar en primer lugar y con
mayor vehemencia, pero también se debe criticar a las fuerzas de la
resistencia que violan el derecho internacional.

Existe
también cierta inquietud con respecto a la disparidad de
organizaciones que conforman la “resistencia iraquí”.
Funcionarios de los servicios secretos de Estados Unidos hablan de un
mosaico de grupos, con muy diversas opiniones en lo que se refiere a
sus niveles de coordinación y cooperación. Algunos de los atentados
más incendiarios, especialmente los coches bomba y los ataques
suicidas que, por lo general, han provocado mayor número de víctimas
—sobre todo, entre los transeúntes—, suelen achacarse a
radicales islámicos extranjeros, entre los que se dice que habría
algunos relacionados con al-Qaeda. Pero los propios funcionarios
estadounidenses indican que se cree que sólo en torno al 10 por
ciento de la resistencia está compuesta por lo que un ex oficial
militar de inteligencia denominó “yihadíes extranjeros”.[bookmark: sdendnote73anc]73

El problema, por
supuesto, es que, aunque la oposición a la ocupación estadounidense
está generalizada en Iraq, y la resistencia adopta formas muy
diversas, se sabe muy poco sobre quién integra realmente las
facciones de la resistencia armada. Es muy probable que, entre ellas,
se encuentren ex integrantes de las fuerzas militares baazistas, que
disponían de acceso a armas incluso antes de que empezara la
invasión estadounidense. Parece también innegable que algunos
componentes de la resistencia actúan dentro de un marco de islamismo
extremista. No se sabe a ciencia cierta cuántas de esas facciones
militares dispuestas a atacar civiles están realmente formadas por
no iraquíes, pero lo que sí está claro es que la guerra ha
convertido a Iraq en algo que nunca fue: un centro de terrorismo
internacional. De nuevo, no está claro qué número de esos
combatientes extranjeros mantiene una agenda islamista en
contraposición a un conjunto más amplio de objetivos de lucha
contra Estados Unidos o el imperio.

Sin
embargo, la falta de certezas sobre quién compone las resistencia
iraquí no parece ser motivo de preocupación para las autoridades de
la ocupación estadounidense, que reconocieron en junio de 2005 que
comandantes y diplomáticos estadounidenses se estaban reuniendo con
miembros de dicha resistencia. En lo que la prensa denominó “una
aparente moderación de la reticencia del gobierno Bush a las
negociaciones”, funcionarios estadounidenses decidieron que “es
necesario tratar con la insurgencia”.[bookmark: sdendnote74anc]74

Lo que seguramente
es cierto es que una gran parte de la resistencia armada iraquí —y
una parte aún mayor de sus seguidores y simpatizantes no armados—
está integrada simplemente por nacionalistas iraquíes indignados
por la ocupación de su país a manos de soldados extranjeros. El
problema está en que, aparte de la incertidumbre sobre quién
conforma la resistencia armada, hay aún menos información sobre lo
que defienden, más allá de la ocupación estadounidense. Así, su
programa social y sus objetivos políticos —si es que existen—
siguen siendo todo un misterio. Sin saber exactamente quiénes son ni
qué defienden, no tiene sentido apoyar o animar a esas fuerzas de la
resistencia armada desconocidas. Además, la poca legitimidad de las
tácticas que se han convertido en sello distintivo de este
movimiento de resistencia, sobre todo los atentados suicidas y con
coches bomba contra civiles iraquíes, adquiere una relevancia muy
significativa y hace que apoyarla esté fuera de lugar. De este modo,
no se sabe si los negociadores estadounidenses se reunieron con
nacionalistas iraquíes, así como con ex baazistas y elementos
islamistas.

Reconocer el derecho
del pueblo iraquí a resistir contra la ocupación ilegal —incluido
el derecho a utilizar armas para responder a las fuerzas militares
ocupantes— no implica respaldar un movimiento de la resistencia en
concreto —esté negociando o no con las fuerzas de la ocupación—,
por no hablar de unas tácticas o dirigentes determinados. Y la
ambigua identidad de las organizaciones de la resistencia armada
iraquí, combinada con la tendencia a emplear tácticas que
quebrantan el derecho internacional, significa que muy pocos
activistas contra la guerra están dispuestos a abrazar
incondicionalmente la resistencia militar.

En
movimiento anteriores, la situación era distinta. Sin duda, los
sectores del movimiento contra el apartheid
que
reconocían el derecho de los sudafricanos a recurrir a la fuerza
armada para hacer frente al régimen no compartían —e incluso
condenaban— algunas acciones militares llevadas a cabo durante la
lucha de liberación (como la llamada táctica del “collar”, una
práctica muy condenada consistente en matar a los oponentes
colocándoles neumáticos ardiendo alrededor del cuello). Sin
embargo, eso no implicaba que retiraran su apoyo básico al Congreso
Nacional Africano, que se fundamentaba en el respaldo de un programa
público político y social bien conocido que, de hecho, constituía
el elemento clave de la resistencia al apartheid.
En Sudáfrica, Vietnam, El Salvador y otros lugares, la crítica de
determinadas prácticas (incluso con respecto a posibles violaciones
del derecho internacional por parte de las fuerzas resistentes)
quedaba eclipsada por un apoyo más amplio al programa político que
subyacía a la resistencia. En última instancia, aquellos
movimientos de resistencia se entendían no sólo como fuerzas
nacionalistas o contra la ocupación —aunque esos fueran
componentes clave de su identidad— sino también como
organizaciones comprometidas con la transformación social.

En Iraq, donde no se
conoce la identidad, ni la existencia de programas sociales o
programas políticos, de las facciones de la resistencia armada, se
ha impuesto la oposición a las tácticas militares ilegales. A raíz
de ello, son relativamente pocos los activistas contra la guerra en
todo el mundo —y muy pocos en Estados Unidos—, incluido el amplio
sector que reconoce y apoya el derecho de los iraquíes a resistir,
que estén dispuestos a abrazar, defender o apoyar a fuerzas
concretas de la resistencia armada iraquí.

La sociedad civil de
Iraq se enfrenta a tremendos desafíos en sus intentos para crear
maneras de enfrentarse a la ocupación estadounidense mediante la
resistencia política, económica o social. Pero ya van surgiendo
algunos ejemplos que están ganando peso en Iraq y, como en el caso
de los sindicatos de trabajadores del petróleo, están estableciendo
vínculos con activistas internacionales para fortalecer su trabajo y
proporcionar al movimiento mundial contra la ocupación información
de primera mano, de crucial importancia, sobre lo que sucede en el
país.

Agendas comunes

Uno de los usos más
creativos del derecho internacional ideado por el movimiento global
se plasmó en la creación de una serie de Tribunales Internacionales
sobre Iraq. Inspirados en el Tribunal contra los Crímenes de Guerra
en Vietnam impulsado por Bertrand Russell en la década de 1960, los
tribunales de Iraq arrancaron con una sesión celebrada en abril de
2003 en lo que sería conocido como el Consenso por la Paz de
Yakarta. Los principales tribunales se celebraron finalmente en
Bruselas, Nueva York y Turquía, con sesiones menores en más de
veinte países. Arundhati Roy, novelista india y activista contra la
guerra, portavoz del jurado del tribunal, explicaba el valor de éste
en la apertura de la sesión de clausura, celebrada en Estambul a
fines de junio de 2005:

El Jurado de
Conciencia de este Tribunal no se ha reunido aquí para emitir un
simple veredicto de culpabilidad o no culpabilidad contra Estados
Unidos y sus aliados. Estamos aquí para examinar un amplio espectro
de pruebas acerca de las motivaciones y consecuencias de la invasión
y ocupación estadounidenses, pruebas que han sido marginadas o
suprimidas deliberadamente. Se examinarán todos los aspectos de la
guerra: su legalidad, el papel de las instituciones internacionales y
de las poderosas empresas multinacionales en la ocupación, el papel
de los medios de comunicación, el impacto de armas como las
municiones con uranio empobrecido, napalm y bombas racimo, el uso y
la legitimación de la tortura, los impactos que la guerra causa en
el medio ambiente, la responsabilidad de los gobiernos árabes, el
impacto en Palestina de la ocupación de Iraq y la historia de las
intervenciones militares estadounidenses y británicas en Iraq. Este
Tribunal es un intento de corregir la historia. De documentar la
historia de la guerra no desde el punto de vista de los vencedores
sino de los temporalmente –—y repito la palabra, temporalmente—
aniquilados.(...)

Hay gente
extraordinaria que se ha reunido aquí ante una agresión y una
propaganda despiadadas y brutales, que ha trabajado con tenacidad
para recopilar un amplio espectro de pruebas y de información que
puedan servir como arma en manos de quienes desean participar en la
resistencia contra la ocupación de Iraq. Se podría convertir
también en un arma en manos de los soldados de Estados Unidos, Reino
Unido, Italia, Australia y otros lugares que no desean luchar, que no
desean sacrificar sus vidas —o quitarles la vida a otros— por un
puñado de mentiras. Se convertiría en un arma en manos de
periodistas, escritores, poetas, cantantes, profesores, bomberos,
taxistas, mecánicos de coches, pintores, abogados y, en fin, de
cualquiera que desee participar en la resistencia.(...)

El
ataque contra Iraq es un ataque contra todos nosotros: contra nuestra
dignidad, nuestra inteligencia, nuestra humanidad y nuestro futuro.
Somos conscientes de que la sentencia del Tribunal Mundial sobre Iraq
no es vinculante para el derecho internacional. Sin embargo, nuestras
ambiciones superan con mucho ese hecho. El Tribunal Internacional
sobre Iraq pone su confianza en las conciencias de millones de
personas de todo el mundo que no quieren permanecer a la expectativa
y tan sólo observar mientras el pueblo de Iraq está siendo
brutalmente asesinado, subyugado y humillado.[bookmark: sdendnote75anc]75

Aún
reconociendo la falta de jurisdicción oficial bajo el derecho
internacional, los organizadores del tribunal estaban dispuestos a
emplear los preceptos establecidos por dicha legislación en su
trabajo. En palabras de Richard Falk, un destacado especialista en
derecho internacional de la Universidad de Princeton, los tribunales
estaban “llenando el vacío” existente entre las leyes
nacionales, el Tribunal Penal Internacional y otras instituciones de
reconocido prestigio.[bookmark: sdendnote76anc]76
La seriedad del proceso del tribunal, por otra parte, reflejaba una
idea que iba ganando terreno dentro del movimiento global: que el
derecho internacional no era simplemente una abstracción retórica,
sino que se podía aprovechar para convertirla en una herramienta de
resistencia.

Además de
reivindicar el derecho internacional, el solapamiento entre el
movimiento por la justicia global y el movimiento por la paz o contra
el imperio ha sido un factor fundamental en el éxito de las
movilizaciones y en la creciente conciencia internacionalista de
activistas en ambos movimientos. Pero el reto más difícil pasa por
vincular no sólo el activismo y las movilizaciones, sino también
por trabajar para interrelacionar los marcos analíticos que
conforman estos dos movimientos.

Históricamente,
sobre todo durante su gran florecimiento en la década de 1990 y
principios del nuevo siglo, el movimiento por la justicia global
centró sus críticas en el sistema económico neoliberal de
privatizaciones y apertura comercial sin freno que amenaza con
convertirse en la norma en todo el planeta. El movimiento resaltaba
el papel de las grandes empresas y apuntaba contra las instituciones
financieras internacionales que reflejan y magnifican los intereses
empresariales, entre las que destacarían el Banco Mundial, el Fondo
Monetario Internacional y la Organización Mundial del Comercio. A
medida que su labor pasaba de la crítica a la búsqueda de modelos
económicos alternativos, se incorporó a la ecuación el papel de
los Estados y gobiernos, aunque la atención se siguió centrando en
el sistema económico mundial, la globalización empresarial y los
estragos que provocaba en todo el mundo, especialmente en el Sur
Global. Se entendía que los principales beneficiarios del
neoliberalismo eran Estados Unidos, Europa y Japón pero,
normalmente, no se prestó una atención excesiva a las guerras y las
ocupaciones militares que tenían lugar en el Sur Global, por lo que
los blancos más importantes del movimiento eran los organismos
financieros.

En cambio, el
movimiento por la paz y contra el imperio se ha centrado
tradicionalmente en cuestiones como la guerra y la militarización,
la dominación política y el unilateralismo; sus principales
objetivos han sido Estados Unidos y el ejército. Aunque muchos
activistas y organizaciones clave dentro del movimiento por la paz
actuaban partiendo de un análisis basado en la supremacía de los
factores económicos, este tipo de cuestiones no constituyeron, por
lo general, el eje central de sus movilizaciones.

En el contexto de la
construcción de un movimiento mundial para evitar la guerra en Iraq,
uno de los puntos más significativos descansaba en la confluencia
operativa entre los factores económicos y político-militares como
fundamento para la oposición y la resistencia. Esa interrelación se
estableció de forma mucho más clara y coherente fuera de Estados
Unidos, y fue un elemento constante en las movilizaciones contra la
guerra organizadas en África y en algunas zonas de Asia, en América
Latina y en Europa. En mayo de 2003, por ejemplo, los participantes
de la conferencia que emitiría la declaración del Consenso por la
Paz de Yakarta representaban tanto a organizaciones y activistas
centrados en la lucha contra la globalización empresarial como a
aquellos procedentes de los movimientos convencionales por la paz y
la solidaridad. Así, el documento de Yakarta adquirió una
relevancia mucho mayor que otras declaraciones contra la guerra
precisamente porque su oposición a ésta proporcionaba un marco para
la movilización y la construcción del movimiento que atañía
directamente a los activistas contra la globalización que
tradicionalmente no habían estado implicados en las iniciativas
contra la guerra.

En Estados Unidos,
muchos de los activistas por la justicia global, centrados
principalmente en el papel de las grandes empresas y las
instituciones financieras internacionales, participaron en las
manifestaciones, y los oradores abordaron a menudo la cuestión de
las conexiones económicas. Sin embargo, los dos movimientos no
llegaron a confluir del todo, como en otras partes del mundo.

Lo
que era nuevo y especialmente importante para mantener los vínculos
analíticos era la cuestión del enriquecimiento ilícito a través
de la guerra y la codicia empresarial, es decir, la invasión
económica de Iraq.[bookmark: sdendnote77anc]77
La de Iraq fue la primera guerra en la historia de Estados Unidos
para la que el Congreso no aprobó un conjunto específico de medidas
que evitaran ese enriquecimiento ilícito. Las conexiones entre el
gobierno Bush y las grandes empresas que obtenían contratos
multimillonarios, a veces incluso multibillonarios, para proyectos de
“reconstrucción” en Iraq muy pronto se hicieron públicas en
Estados Unidos, aunque los medios de comunicación dominantes, en un
principio, se mostraron cautos. La prensa internacional, en cambio,
no fue tan comedida a la hora de cubrir el escándalo. Por poner un
ejemplo de la prensa australiana:

Todas
las empresas estadounidenses que han obtenido contratos para la
reconstrucción de Iraq han financiado a George Bush y al Partido
Republicano o tienen vínculos directos con USAID, el organismo
encargado de asignar los contratos iraquíes. Todos los contratos se
están negociando en secreto —en pro de la seguridad nacional— y
todos irán a parar a empresas estadounidenses. Las empresas
británicas sólo pueden presentarse a labores subcontratadas.[bookmark: sdendnote78anc]78

De antiguerra a
antiimperio

A medida que el
movimiento internacional contra el imperio vaya evolucionando,
necesitará una estrategia que interrelacione éste con otros
desafíos clave a los que se enfrentan los pueblos del mundo;
desafíos que vayan más allá de la ocupación de Iraq, que, en
estos momentos, sigue siendo la principal pieza del dominio
estadounidense. Se deben clarificar las relaciones entre las
ocupaciones duales que están conformando Oriente Medio: la ocupación
de Estados Unidos en Iraq y la de Israel en Palestina. Se debe
estudiar la importancia de una posible resistencia europea ante la
amenaza de invasión de Estados Unidos en Irán. Los vínculos entre
el petróleo, las bases estadounidenses en Asia Central y la guerra
inacabada de Afganistán; entre la pretendida preocupación de
Estados Unidos ante la proliferación nuclear y el arsenal nuclear
secreto de Israel; entre los presupuestos del Pentágono y los
beneficios empresariales; y entre las guerras de Estados Unidos y la
pobreza se deben analizar con mayor profundidad e inscribirlos en la
agenda contra la guerra.

El movimiento
mundial por la paz y la justicia que surgió mientras Estados Unidos
preparaba la guerra contra Iraq vio la luz en un nuevo tipo de mundo,
bajo unas condiciones muy distintas de que las que habían conformado
movilizaciones globales contra la guerra en el pasado. Por lo tanto,
es necesario definir una nueva estrategia mundial. De hecho, ya ha
llevado su tiempo unificar una agenda para que surgiera el movimiento
global por la paz y la justicia, y muchos elementos de ella siguen
sin resolverse.

Por ejemplo, se
entiende que es necesario —aunque hay dudas sobre cómo hacerlo—
elaborar un marco político matizado necesario para construir un
movimiento que pueda aprovechar la postura contra el imperio de
aliados tácticos poco fidedignos y, en muchos casos, hostiles.
Concretamente, el movimiento mundial ha empezado a reconocer la
importancia del papel que pueden desempeñar París o Berlín como
parte del frente global contra el imperio estadounidense, como
hicieron en la ONU antes de la guerra de Iraq, y al mismo tiempo,
seguir luchando contra su trayectoria económica dictada por las
grandes empresas. Sin embargo, la naturaleza de ese reconocimiento
—cómo aprovechar esas poderosas fuerzas contra el imperio o contra
la guerra sin concederles una legitimidad estratégica— sigue
siendo un interrogante. Otro ejemplo sería cómo interactuar con los
emergentes gobiernos progresistas de América Latina (sobre todo con
Venezuela, Brasil y Uruguay, así como los de Sudáfrica y algunos
otros). En esas situaciones, los gobiernos pueden adoptar posturas
firmes contra la guerra y en defensa de la ONU y el derecho
internacional, aunque puede que su oposición a las políticas
neoliberales impuestas por Estados Unidos a través del FMI, el Banco
Mundial y la OMC no resulten nada coherentes. La relación entre esos
gobiernos y los movimientos sociales mundiales siempre será compleja
y precaria; hay que contar con que, con frecuencia, habrá fuertes
diferencias entre las estrategias internas y externas seguidas por
los activistas que trabajan en esos países y regiones y aquellos que
trabajan en otras zonas del mundo o en el contexto de las Naciones
Unidas.

Sin duda, otro de
los puntos que deberá constar en la agenda del movimiento global es
el del desarme universal, centrándose en el tremendo peligro que
plantean las principales potencias nucleares y militares, incluido
Estados Unidos. Urge también poner en tela de juicio ese supuesto,
tan en vigor en Estados Unidos y en muchas capitales europeas, de que
la “no proliferación” de países pequeños, empobrecidos y,
muchas veces, inestables resolverá la amenaza global de guerra sin
que los Estados que poseen armas nucleares muevan un dedo. Eso
supondrá intensificar nuestro trabajo por la defensa del Tratado de
no proliferación y exigir con mayor contundencia que se observe el
Artículo VI del Tratado, que establece que Estados Unidos y los
otros cuatro Estados “oficiales” con armas nucleares avancen
hacia un pleno desarme nuclear.

Otro de los aspectos
importantes se deberá centrar en la justicia económica como eje de
la lucha contra la guerra y el imperio, no sólo para fortalecer la
unidad entre los dos componentes de la movilización internacional
contra el imperio —los movimientos por la paz y la justicia
global—, sino porque la injusticia económica es la causa de casi
todas las guerras y, por supuesto, de todos los intentos de
imposición imperial.

Además de lo
mencionado, la agenda deberá incluir cuestiones como la primacía
del internacionalismo y el papel fundamental de las Naciones Unidas
en todo nuestro trabajo. Eso significará reivindicar la ONU como
propia, como parte de la movilización mundial por la paz, y trabajar
para capacitar a la ONU y transformarla en un centro de poder y
gobernanza multilateral que pueda desafiar al imperio de Estados
Unidos. En este sentido, cabe recordar las palabras que dirigió el
arzobispo Tutu al secretario general de la ONU, Kofi Annan, en la
mañana del 15 de febrero de 2003:“estamos aquí en representación
de todas las personas que hoy se están manifestando en 665 ciudades
de todo el mundo (...) reivindicamos la ONU como propia, como parte
de nuestra movilización mundial por la paz ”.

El citado
internacionalismo sólo puede incluir a las Naciones Unidas si las
personas que participan en las movilizaciones por la paz y la
justicia reivindican la organización como parte de nuestros
movimientos, y luchan para que las Naciones Unidas escapen del
dominio estadounidense. También significa que no debemos limitarnos
a felicitarnos por la creación del Tribunal Penal Internacional,
sino que debemos luchar para ampliar su jurisdicción, de modo que
incluya a esos poderosos dirigentes del Norte que arman, financian y
apoyan a dictadores del Sur. Así, en el banquillo de los acusados no
sólo habría que sentar al general Pinochet, sino también a Henry
Kissinger; y no sólo a Saddam Hussein, sino también a George Bush.

La movilización
mundial contra el imperio se mueve en una nueva era, en que los
poderosos de Washington no sólo legitiman, sino que aplauden
públicamente las guerras de ofensiva basadas en mentiras, las
políticas de seguridad unilaterales que ponen a todo el mundo en
mayor peligro y una directiva estadounidense de seguridad nacional
que autoriza oficialmente la guerra de anticipación y la guerra
preventiva. La carrera hacia el imperio ya no se oculta, sino que se
celebra.

La primera etapa en
la lucha contra la carrera imperial de Estados Unidos pasa por
detener la guerra en Iraq, empezando por la retirada de las tropas
estadounidenses y el fin de la ocupación. Cuando la ocupación
termine y no quede un solo soldado —y sólo después de que se
hayan cumplido estas condiciones previas—, Estados Unidos deberá
afrontar sus obligaciones para con Iraq. Entre ellas, cabe citar
indemnizaciones para empezar con la reconstrucción seria de ese país
devastado, y el apoyo político y económico de las misiones de ayuda
humanitaria que seguirán. El cálculo inicial de la ONU de lo que
costaría reparar los daños de la guerra en Iraq, sin incluir la
reconstrucción de los estragos causados por las sanciones, era de
200.000 millones de dólares. Si a eso se añaden los destrozos
causados por el incremento de los ataques estadounidenses en
2004-2005, sobre todo la destrucción de Faluya, Washington debe
estar preparado —puede que con ayuda de los británicos, los
australianos y otros miembros de la “coalición”— para pagar,
como mínimo, el equivalente de lo que Estados Unidos y sus aliados
ya se han gastado en destruir Iraq.

Pero pagar lo que
debe a Iraq para su verdadera reconstrucción no da a Estados Unidos
el derecho a controlar cómo se utilizan los fondos ni a mantener
sobre el terreno a soldados estadounidenses o de la “coalición”,
mercenarios o empresas estadounidenses. El principio debe ser que los
trabajadores y empresas iraquíes sean los principales destinatarios
de los fondos estadounidenses, y que sólo esos actores iraquíes
tengan el derecho a subcontratar o contratar ayuda regional o
internacional, según lo estimen necesario.

Alcanzar aunque sólo
sea ese primer objetivo de poner fin a la ocupación y las
innumerables violaciones del derecho internacional por parte de
Washington conllevará dar una serie de difíciles pasos. A mediados
de 2005, más del 58 por ciento de los estadounidenses opinaban que
la guerra no sólo era un error, sino que nunca se debería haber
declarado. Sin embargo, en los círculos públicos y oficiales
(incluidos los del Congreso) seguía existiendo una firme reticencia
a aceptar lo que se derivaba de esa opinión: si esa guerra era un
error, deberíamos ponerle fin. El consejo del difunto almirante en
la reserva Eugene Carroll, del Centro para Información de Defensa,
se tendría que haber tomado más en serio:“hay una vieja doctrina
militar llamada la Primera Regla de los Agujeros”, solía
explicar.“Si te encuentras atrapado en uno, deja de cavar”.

Aquellos que seguían
abogando por “mantener el rumbo” o por “internacionalizar la
guerra” seguían atrapados en sus agujeros y estaban demasiado
ocupados para dejar de cavar. Una auténtica solución a la guerra de
Iraq debe empezar por acabar con la ocupación estadounidense.
Después, y sólo después, podremos hablar de internacionalizar la
paz.

Esta guerra, como la
Guerra de Vietnam de hace una generación, ha creado fuertes
divisiones entre los ciudadanos estadounidenses. Demasiada gente
seguía pensando, a pesar de todas las pruebas que indicaban lo
contrario, que, de algún modo, las tropas de Estados Unidos estaban
mejorando las cosas para el pueblo iraquí y que acabar con la
ocupación sólo generaría un gran caos. De hecho, la propia
ocupación se caracteriza por un caos brutal, y los iraquíes siguen
sufriendo. Su país ha sido devastado por los ataques militares, y
sigue consumiéndose bajo una ocupación violenta y una guerra atroz.
Ciudades como Faluya han quedado prácticamente reducidas a un montón
de piedras por las fuerzas militares estadounidenses que afirmaban
“liberar” la ciudad, lo cual a conducido a la expulsión forzosa
de 300.000 habitantes, la mayoría de los cuales sigue sin poder
volver a casa. Las ruinas de Faluya, y de tantos otros lugares de
Iraq, a manos de las tropas estadounidenses traen a la memoria las
palabras del gran escritor Tácito, que siguió a los legionarios de
Roma mientras destruían las ciudades remotas de aquel imperio.“Los
romanos trajeron la devastación”, escribió,“y la llamaron paz”.

A
pesar del denominado “traspaso de poderes” al gobierno
provisional iraquí que se produjo en junio de 2004, y a pesar de las
elecciones de enero de 2005 de ese “gobierno provisional”, las
fuerzas de la ocupación militar y los representantes políticos de
Estados Unidos siguen controlando al pueblo iraquí, su economía, y
sus sistemas sociales y políticos. A consecuencia de ello, las vidas
de los iraquíes han sufrido un grave deterioro. A mediados de junio
de 2005, el sitio web británico Iraq
Body Count,
que lleva un recuento de las muertes civiles provocadas por la
violencia militar, llevaba documentadas entre 22.248 y 25.229
víctimas.[bookmark: sdendnote79anc]79
Y según investigadores estadounidenses de la Universidad Johns
Hopkins citados en la revista británica The
Lancet,
en octubre de 2004 habían muerto ya más de 100.000 civiles iraquíes
a causa de la invasión, la ocupación y la guerra de Estados Unidos.

El International
Herald Tribune informaba:

“Nos
quedamos horrorizados con la magnitud, pero estamos bastante seguros
de que el cálculo aproximado de 100.000 muertes no deja de ser
conservador”, declaró el Dr. Gilbert Burnham, del equipo de
estudio de la Johns Hopkins. El Dr. Burnham añadió que el equipo no
había incluido en el cálculo las muertes producidas en Faluya, ya
que esa ciudad fue escenario de una violencia excepcional. En 15 de
las 33 comunidades visitadas, los habitantes dieron parte de muertes
violentas en la familia desde el inicio del conflicto, en marzo de
2003. Atribuyeron muchas de esas muertes a los ataques de las fuerzas
de la coalición —principalmente ataques aéreos— y la mayoría
de las víctimas registradas eran mujeres y niños. En opinión de
los investigadores, el riesgo de padecer una muerte violenta era 58
veces superior que antes de la guerra (…) Según los autores,“el
hecho de que más de la mitad de las muertes causadas por la
ocupación fueran mujeres y niños es motivo de
preocupación”(...)“Mirándolo meramente desde el punto de vista
de la salud pública, está claro que cualquier planificación que se
prepara estaba en un grave error”, escribió Horton.“La invasión
de Iraq, la sustitución de un dictador cruel y el intento de imponer
una democracia liberal por la fuerza no han bastado, de por sí, para
llevar paz y seguridad a la población civil. El imperialismo
democrático ha provocado más muertes, no menos”.[bookmark: sdendnote80anc]80

Las fuerzas de
Estados Unidos y de la coalición están sumidas en la ilegalidad,
librando una guerra declarada haciendo caso omiso de las Naciones
Unidas y violando el derecho internacional así como la Constitución
estadounidense. Los funcionarios de Estados Unidos y, de hecho,
muchos estadounidenses, alardean de contar con una gran democracia y
de vivir bajo el imperio de la ley, con un gobierno que responde a la
voluntad del pueblo. Si eso es cierto, los ciudadanos son
responsables de las acciones del gobierno estadounidense, lo cual
supone una presión añadida sobre el movimiento por la paz en
Estados Unidos y su trabajo para detener la guerra.

La gran mayoría de
los pueblos y gobiernos de todo el mundo es contraria a esta guerra.
En Estados Unidos, la mayoría de la gente, y cada vez más
dirigentes políticos y militares, cree que esta guerra fue un error
desde el principio o que su precio es demasiado caro. De modo que
poner fin a la ocupación de Iraq es la única solución a esta
creciente crisis. Y poner fin a la ocupación implica la retirada de
los soldados estadounidenses. De todos ellos y de inmediato. Los casi
150.000 soldados estadounidenses desplegados en Iraq en 2005 son la
principal causa de la violencia que azota el país, y no la solución
a ésta.

La historia iraquí
nos ofrece algunas lecciones de gran utilidad. Los británicos
gobernaron Iraq, oficialmente, bajo un mandato de la Liga de las
Naciones entre 1922 y 1932 y, extraoficialmente, a través de
generales probritánicos y la monarquía desde 1932 hasta la
revolución de 1958. El principal objetivo de Londres era controlar
el petróleo del país mediante un ejército iraquí fuerte y
probritánico. La consiguiente importancia adquirida por el ejército
en el seno de la sociedad iraquí contribuyó a crear el escenario
político para el auge del Partido Baaz y, en última instancia, de
Saddam Hussein.

En la medida en que
la resistencia armada parece estar compuesta por sectores étnicos,
religiosos y políticos muy diversos, da la impresión de que la
unidad se limita a la lucha común contra la ocupación de Estados
Unidos. Cuando la ocupación llegue a su fin, es probable que los
pequeños sectores de la resistencia impulsados principalmente por el
fundamentalismo religioso y el extremismo, y no tanto por motivos
nacionalistas, y que son responsables de algunos de los peores casos
de violencia contra civiles, queden aislados del resto de sectores de
la resistencia, mucho más amplios. Es muy probable la violencia se
reduzca de forma significativa —aunque no termine de inmediato—
con la partida de sus objetivos clave: la ocupación estadounidense y
sus partidarios iraquíes.

Es probable que la
retirada de las tropas estadounidenses conduzca al desmembramiento de
algunas piezas del “gobierno provisional” impuesto por Estados
Unidos, aunque algunas de sus instituciones —incluidos la policía,
el ejército y otros cuerpos de seguridad— podrían muy bien
sobrevivir con una nueva dirigencia que no esté contaminada por la
colaboración con la ocupación. Y sin un enemigo que ocupe el país,
es también más que probable que vuelva a imponerse el tipo de
nacionalismo secular que preponderó en el país durante tanto tiempo
como la fuerza política más influyente (aunque, sin duda, no la
única) dentro del sistema de gobierno iraquí, en contraposición a
las agresivas tendencias islamistas que están en auge entre una
población iraquí enfrentada a la creciente desesperación de la
ocupación, la represión y el empobrecimiento. El papel del
movimiento por la paz de Estados Unidos, por lo tanto, debe consistir
en mantener y reforzar la exigencia de que las tropas se retiren y la
ocupación termine.

Pero, a largo plazo,
no bastará con que los movimientos digan ‘no’;‘no’ a la
guerra y ‘no’ al imperio. Esos movimientos deben ofrecer una
visión alternativa de la seguridad humana a escala mundial. Dicha
seguridad se debe basar en un nuevo internacionalismo que vincule a
los pueblos, mediante movimientos sociales mundiales; a los
gobiernos, en diversas combinaciones y por diversos motivos; y al
mundo, a través de las Naciones Unidas, para configurar el mayor
desafío que jamás se haya planteado al imperio y a las guerras, la
pobreza, la desigualdad y la injusticia en que se asienta la carrera
imperial. En Estados Unidos, el movimiento por la paz deberá alargar
su lista de demandas y, además del fin de la guerra y el
unilateralismo, exigir que se sustituya el gobierno y la economía de
Washington, basados en la guerra, con un conjunto de políticas
exteriores que se fundamenten en el derecho internacional, la Carta
de las Naciones Unidas, la Declaración Universal de los Derechos
Humanos, la igualdad global y el desarme pleno. En el escenario
internacional, el movimiento por la paz no sólo luchará por el fin
de la guerra, la ocupación y el neoliberalismo, sino también por un
cambio de rumbo en las prioridades nacionales, de modo que éstas
dejen de centrarse en la guerra, el gasto militar y los beneficios
empresariales y pongan un mayor acento en la seguridad humana, las
prioridades humanas y la protección medioambiental. Lucharemos por
sociedades abiertas que se caractericen por el respeto de todos los
derechos humanos —económicos, civiles, sociales, políticos y
culturales— con el objetivo de crear un nuevo internacionalismo que
ocupe el lugar del creciente imperio.

[bookmark: gobiernos]3.
LOS GOBIERNOS

Alexander
Hamilton, que muy bien podría haber estado comentando los males del
imperio estadounidense del siglo XXI, reconoció en una famosa cita
que “el espíritu de la moderación en un Estado de poder
aplastante es un fenómeno que aún está por manifestarse y que
ningún hombre sensato puede esperar ver jamás”.[bookmark: sdendnote81anc]81
Es una gran diversidad de fuerzas —entre las que se encuentran los
movimientos sociales por la paz y la justicia global— la que ocupa
el lugar de honor plantando cara a ese poder. Sin duda, no hay ningún
gobierno que se pueda considerar como un aliado incondicional de
principios, inquebrantable y estratégico de esos movimientos
globales progresistas, como tampoco se puede decir que haya algún
gobierno que sea un rotundo defensor del internacionalismo y el
derecho internacional. Pero lo que sí es cierto es que algunos
gobiernos —aquellos que no representan a un “Estado de poder
aplastante”—, en alguna ocasión, optarán por desafiar
precisamente a esos Estados de los que hablaba Hamilton. Y al
hacerlo, esos gobiernos rebeldes se encontrarán encarándose a las
demandas del imperio y situados, aunque sea a su pesar, en la misma
línea que los movimientos sociales que encabezan la resistencia
mundial.

La
resistencia de los gobiernos al creciente y ya implacable dominio de
la “hiperpotencia” mundial nunca será incondicional ni
totalmente fiable; siempre será táctica, vacilante y cargada de
intereses propios muy concretos. Los gobiernos, con Francia y
Alemania a la cabeza, desempeñaron un papel fundamental en la
oposición internacional a la guerra de Estados Unidos contra Iraq.
Pero esos mismos gobiernos, mientras se oponían a la guerra —e
incluso afirmaban categóricamente ser contrarios a la política del
gobierno Bush de “entrega extraordinaria” de detenidos a países
conocidos por su uso brutal de la tortura— siguieron manteniendo
una estrecha colaboración entre sus servicios de inteligencia y la
CIA con la intención de analizar “el movimiento transnacional de
sospechosos de terrorismo y desarrollar operaciones para atraparlos o
espiarlos”. La unidad ultrasecreta conocida como Alliance
Base
comenzó a operar en 2002 y está financiada por la CIA, aunque está
situada en París; el idioma de trabajo es el francés, para “restar
importancia al papel de Estados Unidos”. Y los servicios de
inteligencia que participan en esta unidad incluyen a los de Francia,
Alemania y Canadá, así como a Gran Bretaña y Australia, acérrimos
defensores de la guerra estadounidense. El juez Jean-Louis Bruguiere,
el principal magistrado en materia de contraterrorismo de Francia,
declaró que “las relaciones entre los servicios de inteligencia de
Estados Unidos y Francia ha sido buena incluso durante la disputa
transatlántica sobre Iraq, por razones prácticas”.[bookmark: sdendnote82anc]82

Esas “razones
prácticas” que explican la tenacidad de los vínculos estratégicos
entre Estados Unidos y otros gobiernos no deberían sorprender a
nadie, y los vínculos van, sin duda, mucho más allá de la
cooperación de los servicios de inteligencia. Sin embargo, el
conseguir que otros gobiernos se opongan, al menos oficialmente, a
los elementos clave que conforman la carrera hacia el militarismo y
el dominio unilateralista mediante campañas de presión y protesta
sigue siendo un componente crucial de cualquier movimiento contra el
imperio, por reacia, meramente táctica y contradictoria que sea la
resistencia de los gobiernos.

La oposición de
Estados o gobiernos al unilateralismo y militarismo del segundo
gobierno Bush empezó ya antes del 11 de septiembre. En los primeros
meses del primer mandato de Bush (incluso antes de que el nuevo
gobierno tomara posesión en enero de 2001) la indignación en los
círculos públicos y oficiales de todo el mundo ya iba en aumento.

Y
no era de extrañar. Ya desde los primeros meses en el poder, los
funcionarios de Bush inundaron la Casa Blanca no sólo con un estilo
unilateralista muy agresivo, sino con un total desdén por la opinión
mundial y un absoluto desprecio por el derecho y las instituciones
internacionales. Éste no era un gobierno preocupado o avergonzado
por la total falta de experiencia en política exterior de su jefe,
algo, de hecho, aplaudido por el sector aislacionista del Congreso.
Al fin y al cabo, habían pasado sólo tres años desde que la
Fundación del Grupo de Seguridad Nacional (NSCF) había hecho
público que un tercio de los miembros de la Cámara y el Senado ni
siquiera tenía pasaporte.[bookmark: sdendnote83anc]83

Desde principios de
2001, el gobierno Bush siguió, y sin duda amplió, una poderosa
tendencia unilateralista en política exterior. No obstante, se
trataba de una tendencia que ya existía; no llegó Bush para
inventarla. Ocho años antes, el gobierno de Clinton había subido al
poder esgrimiendo el “multilateralismo firme”, o “asertivo”,
como base de su política exterior. Pero ese compromiso siempre fue
más retórico que real, y Clinton siempre estuvo mucho más
comprometido con la idea de “dirigir una coalición global” que
con compartir el poder realmente en los procesos de toma de decisión
mundiales. De hecho, durante los ocho años de “multilateralismo”
clintoniano, Estados Unidos rechazó o marginó tratados sobre
multitud de cuestiones, desde los derechos de los niños al Tribunal
Penal Internacional, pasando por la prohibición de minas terrestres
antipersona. Estados Unidos quebrantó sistemáticamente la Carta de
las Naciones Unidas y burló las decisiones del Consejo de Seguridad.
Estados Unidos siguió debiendo a la ONU miles de millones de dólares
en cuotas atrasadas.

Tras
el desastre de Black
Hawk
derribado[bookmark: sdendnote84anc]84
en Somalia, en 1993, la consigna “multilateralismo firme” se
eliminó de la agenda del gobierno Bush. Pero el eslogan siguió
apareciendo ocasionalmente, en versiones edulcoradas, porque, de
algún modo, seguía resonando entre los ciudadanos estadounidenses.
La idea —aunque estuviera muy alejada de la realidad— de un
Estados Unidos actuando en concierto con la comunidad internacional,
colaborando con otros países en lugar de distanciarse de ellos,
conformó un paradigma muy popular para la política exterior de la
Posguerra Fría. Y mucha gente se creyó la retórica. Estaban
dispuestos a aceptar lo que afirmaban los clintonitas, que Washington
iba en general por el buen camino, que sólo la derecha del Congreso
o un puñado de senadores recalcitrantes eran responsables de que
Estados Unidos no satisficiera sus obligaciones con la ONU, de que no
ratificara tratados sobre los derechos de los niños o de que no se
uniera al Tribunal Penal Internacional.

Pero
tengamos en cuenta que todo esto eran palabras, no hechos. Fue en
1999, durante los años de Clinton al fin y al cabo, cuando el
entonces primer ministro francés, Lionel Jospin, reconoció
públicamente por primera vez que “nos enfrentamos a un nuevo
problema en la escena internacional. Estados Unidos se suele
comportar de manera unilateral”. Su ministro de Exteriores, Hubert
Vedrine, fue aún más allá, afirmando que “el peso predominante
de Estados Unidos y la ausencia por el momento de un contrapeso (...)
lo lleva a la hegemonía, y a la idea que tiene de su misión hacia
el unilateralismo. Y eso es inadmisible”.[bookmark: sdendnote85anc]85

Vedrine
describió un primer enfoque para hacer frente al unilateralismo
estadounidense.“Hay dos enfoques opuestos: por un lado, la potencia
dominante con sus medios de influencia; por el otro, un sistema
multilateral y multipolar que asocia a todos o a parte de los 185
países del mundo”.[bookmark: sdendnote86anc]86
Las propuestas de Vedrine con respecto a las Naciones Unidas
reflejaban lo estrecho de la definición francesa de
multilateralismo. Se centró únicamente en “la reforma o el
refuerzo” del Consejo de Seguridad y de las instituciones
financieras internacionales —incluidas la OMC, el Banco Mundial y
el FMI—, ignorando la urgente necesidad de fortalecer, entre
tantísimas otras cosas, la Asamblea General, el Consejo Económico y
Social de la ONU (ECOSOC), los derechos de los ciudadanos, los
derechos humanos o los movimientos obreros, ecologistas y de mujeres.
Pero a pesar de ello, la idea que planteaba era la correcta: que el
poder unilateral se debe afrontar con un internacionalismo
comprometido, y no con una retirada aislacionista

Y todo eso sucedió
durante el gobierno Clinton. Durante los primeros meses de
presidencia, el unilateralismo de George W. Bush no difirió tanto
del de Clinton en esencia, aunque sí en cuanto a la retórica y al
acento. Sin embargo, el halo multilateral de la época Clinton había
calado en el imaginario de buena parte del público, tanto en Estados
Unidos como en el resto del mundo, por lo que el viraje de Bush hacia
un unilateralismo más abierto pareció quizá más brusco de lo que
fue en realidad. Cuando Bush subió al poder en 2001, tras su tan
discutida y finalmente falsa victoria, la política exterior de Bush
se iba a medir según la imagen y la retórica de ese
“multilateralismo” de los años de Clinton, no de su auténtico
unilateralismo incipiente.

De modo que en aquel
momento había muy poca conciencia pública sobre los antecedentes
del supuesto “nuevo” enfoque de Bush y sobre hasta qué punto sus
orígenes se hallaban en las líneas generales de la política
exterior de Estados Unidos de los últimos años. Cuando el Senado
había votado contra la ratificación del Tratado de prohibición
completa de los ensayos nucleares, en octubre de 1999, muchos
aseguraron que el “nuevo aislacionismo” de la derecha del Partido
Republicano había triunfado sobre el multilateralismo de Clinton.
Sin embargo, eso que se llamaba aislacionismo no era más que una
versión maligna de la tradicional propensión de Estados Unidos al
unilateralismo. En realidad, lo que cambiaría con el gobierno Bush
sería que las decisiones tomadas en solitario por Washington —como
enviar tropas a otros países o violar las leyes internacional a su
antojo— se presentarían con orgullo en lugar de acordarse en la
sombra.

Desde un buen
principio, Bush impuso una voz descaradamente unilateralista, una voz
que satisfacía tanto a los socioconservadores de la extrema derecha
como a los halcones militares más beligerantes del Partido
Republicano. Después de las elecciones, una de las primeras
decisiones del nuevo gobierno fue la restauración de lo que,
coloquialmente, se conoce como la “orden de reserva internacional”,
por la que se retiraba toda ayuda de Estados Unidos a cualquier
proveedor de servicios de planificación familiar en cualquier lugar
del mundo si su personal (contratado con fondos que no procedían de
Estados Unidos) practicaba, defendía o incluso mencionaba el aborto
o el derecho a abortar a sus pacientes. Muchas personas en Estados
Unidos, sobre todo mujeres, en la ONU y en otros organismos
internacionales dedicados a la salud se sintieron indignadas.

Bush había
arremetido contra el estilo de “construcción nacional” de
Clinton, condenando la participación de Estados Unidos en las
operaciones de mantenimiento de la paz en los Balcanes e insinuando
la retirada unilateral de Bosnia y Kosovo. Europa, en concreto, no
estaba nada satisfecha. Algunas de las primeras fórmulas políticas
del nuevo gobierno molestaron aún más a los aliados, sobre todo su
prepotente retirada del Protocolo de Kioto y su intención anunciada
de abandonar el Tratado sobre mísiles antibalísticos, considerado
durante mucho tiempo como la pieza clave del régimen mundial de
control de armas (sobre todo, entre Estados Unidos y Rusia). El
Tratado de prohibición completa de los ensayos nucleares, para el
que el gobierno Clinton no había obtenido la ratificación del
Senado, desapareció por completo de la agenda. En marzo de 2001,
Estados Unidos suspendió las negociaciones sobre misiles con Corea
del Norte. Y desde los primeros momentos de su presidencia, George
Bush asumió el papel de fan incondicional del denominado escudo de
defensa antimisiles, un proyecto de ciencia ficción que serviría
para protegerse de unos míticos misiles que algún día futuro
podrían lanzarse desde Corea del Norte, Irán o Iraq. La iniciativa
bebía de la Guerra de las Galaxias de Ronald Reagan, caída en el
descrédito hacía tiempo, y pronto se convirtió en emblema del
extremismo y el militarismo del gobierno Bush.

La inquietud cundió
desde el primer momento. El temor de que Estados Unidos abandonara
las alianzas y las obligaciones internacionales invadió los
titulares de todo el mundo. Los editoriales y los expertos de los
periódicos, ya preocupados ante la ignorancia de Bush sobre asuntos
exteriores —de la que, además, parecía enorgullecerse—,
expresaban su malestar ante las posibles consecuencias que podrían
tener estos sonados abandonos de los compromisos internacionales.

La
primera crisis internacional del gobierno Bush, relacionada con un
avión espía estadounidense que sobrevoló China en la primavera de
2001, pareció en un principio reflejar la preeminencia de la línea
dura, de la facción partidaria de militarizar la democracia,
encabezada por el subsecretario de Defensa Paul Wolfowitz (designado
después por Bush como presidente del Banco Mundial). La retórica
exhibida fue dura e inflexible, y el miedo a que la confrontación
fuera a más empezó a planear sobre Washington y los medios de
comunicación estadounidenses. El avión espía EP-3, repleto de los
equipos de vigilancia más avanzados del arsenal de Washington,
estaba volando sobre la costa china, en una zona que, según llevaba
reivindicando Pekín durante largo tiempo, estaba dentro de sus aguas
territoriales, aunque Estados Unidos afirmara que se encontraba en
jurisdicción internacional. China envió dos cazas F8 para que
interceptaran el avión espía. Las fuentes difieren sobre lo que
pasó a continuación, pero según el Guardian
de Londres,

parece
que los cazas chinos “obstaculizaron” al avión estadounidense,
mucho mayor, en una aparente maniobra para hacerlo cambiar de rumbo.
Según el ministro de Exteriores chino, el avión estadounidense viró
de improviso hacia la izquierda y golpeó la cola de uno de los
cazas. La aeronave china cayó al mar y al piloto se le ha dado por
muerto.[bookmark: sdendnote87anc]87

El avión
estadounidense, averiado, consiguió alcanzar la pista de aterrizaje
más cercana, situada en la isla china de Hainan, donde Pekín puso
bajo custodia a la tripulación y al avión. Las tensiones
aumentaron. Bush exigió la devolución inmediata del avión y la
tripulación, afirmando que el incidente podría perjudicar
gravemente las relaciones entre China y Estados Unidos. Pero China se
mantuvo firme, exigiendo una disculpa formal por la muerte del piloto
y el aterrizaje no autorizado en territorio chino. Estados Unidos se
negó. Llegados a este punto muerto, sin abandonar el discurso duro,
ninguno parecía dispuesto a ceder.

Después,
pareció que la inflexibilidad de China daba sus frutos. Una semana
después de que empezara la crisis, el secretario de Estado, Colin
Powell, apareciendo en escena como encargado de gestionar la crisis,
expresó “pesar” por el incidente. Tres días después, los
medios oficiales de China publicaron la declaración y, once días
después del accidente, la crisis terminó. El gobierno Bush siguió
asegurando que no se había disculpado, pero la carta de
entendimiento enviada por Estados Unidos, basada en un ingenioso uso
del pasado como truco diplomático, parecía indicar lo contrario.
Según la agencia de noticias china Xinhua, la carta rezaba:“tanto
el presidente Bush como el secretario de Estado Powell han expresado
su más sentido pesar por la desaparición del piloto y de la
aeronave (...) Comuniquen al pueblo chino y a la familia del piloto
Wang Wei que sentimos profundamente su pérdida”. En lo que el
ministro de Exteriores chino, Tang Jiaxuan, tildó de “gesto
humanitario”, la tripulación fue liberada.[bookmark: sdendnote88anc]88
Fue el primer acto directo de rebeldía ante el discurso agresivo del
gobierno Bush, y ganó el rebelde.

Pero
la disputa con China sólo era el principio. Muy pronto empezaron a
surgir muchos otros factores que marcaron las distancias entre la
nueva Casa Blanca y la de su predecesor. Puede que esas diferencias
reflejaran más un estilo que una esencia, más un discurso que una
realidad, pero pronto se convirtieron en claros indicadores de que
Estados Unidos tenía una nueva idea de su papel en el mundo. Una de
estas diferencias estaba en el orgullo público demostrado por el
gobierno Bush en su reafirmación del poder unilateral de Estados
Unidos, muy lejos de la determinación de Clinton de aparecer como un
actor internacional. Ejemplo de ello era la postura de Colin Powell
ante los ataques militares de Estados Unidos y el Reino Unido contra
las “zonas de exclusión aérea” al norte y al sur de Iraq.
Powell se distanció de la falsa pretensión esgrimida por Bill
Clinton, según la cual la “aplicación de la ley” en esas zonas
respondía a la obligación de Estados Unidos en virtud de ciertas
resoluciones de la ONU, para pasar a justificar los ataques en
términos estrictamente unilaterales. De hecho, es evidente que
ninguna resolución de la ONU con respecto a Iraq autorizó jamás
—ni siquiera mencionó— la creación de dichas zonas, por no
hablar ya de autorizar que se aplicara con aviones de guerra y
bombardeos. Pero Clinton, el pretendido multilateralista, estaba
resuelto a legitimar la política militar de Estados Unidos
disfrazándola con el manto de la ONU. Powell, en cambio, no demostró
tener el más mínimo reparo. En lugar de ello, testificando ante el
Senado, Powell declaró que las “operaciones en las zonas de
exclusión área” dependían “fundamentalmente de Estados Unidos
y el Reino Unido,[bookmark: sdendnote89anc]89
reconociendo así, sin inmutarse, que los bombardeos de dichas zonas
no estaban autorizados por resoluciones de la ONU.

Pero teniendo en
cuenta el nido de halcones que caracterizaba al gobierno Bush, lo
cierto es que el general Powell representaba una postura un tanto más
moderada, ligeramente más multilateralista que la del resto y que,
en última instancia, resultaría ser más influyente que el propio
Powell. Aunque había un amplio consenso político sobre la
legitimidad del dominio mundial de Estados Unidos, existían serias
desavenencias estratégicas sobre cuál sería la mejor manera de
imponerlo. La división entre Powell, en el Departamento de Estado, y
Donald Rumsfeld y su segundo de a bordo, el dirigente neoconservador
Paul Wolfowitz, en el Pentágono, se podría resumir quizá como el
optar, por un lado, por un multilateralismo dominado por Estados
Unidos (decretado por Estados Unidos y militarizado cuando hiciera
falta) y, por el otro, la reafirmación del poder militar unilateral
como prioridad absoluta.

Powell imaginaba un
“consenso” internacional dominado por Estados Unidos, por
artificial o coercitivo que fuera, en cuyo nombre se podrían imponer
las políticas estadounidenses al resto del mundo. Por el otro lado,
estaba la “cábala de Wolfowitz”, agrupada en torno al
subsecretario y a la Junta de Políticas de Defensa, una entidad
semioficial compuesta por halcones de la línea más dura del
Pentágono. Acompañados por los vestigios del militarismo
nacionalista de la Guerra Fría, encarnado en personas como Rumsfeld,
Wolfowitz y sus subalternos, veían a Estados Unidos como una
superpotencia incontestable que no debe prestar demasiada atención a
los intereses de sus aliados ni las presiones que los afectan.

En sus sesiones de
confirmación, Powell dejó claro que abogaba por mantener las
sanciones contra Iraq. Powell perfiló una propuesta de “sanciones
inteligentes” concebida para desviar el creciente malestar, tanto
nacional como sobre todo internacional, ante el impacto letal de las
sanciones económicas sobre los civiles iraquíes, y que hiciera un
especial hincapié en mantener la apariencia de una coalición de
aliados, sobre todo de aliados árabes, que respaldara la posición
de Estados Unidos. Así, el principal objetivo estratégico de Powell
consistía en proteger la “coalición” de la Guerra del Golfo,
que estaba en ruinas tras la década de crisis humanitaria en Iraq.

Durante ese mismo
período, Wolfowitz surgió como la voz del grupo de unilateralistas
militares del gobierno. Su política estaba claramente encaminada a
derrocar a Saddam Hussein en lo que se solía denominar “cambio de
régimen” y poco les importaban las sutilezas de las políticas de
coalición. Habían pasado la era de Clinton en el sector privado,
utilizando la influencia que tenían en sus cargos extraoficiales
para exhortar al que consideraban como un gobierno de una moderación
incorregible a que adoptara una postura militar mucho más temeraria.

Durante
un tiempo pareció que el vicepresidente Dick Cheney era un acérrimo
defensor del bando de Wolfowitz, pero después surgieron dudas a raíz
de la postura que adoptó durante los años 90, como presidente de la
empresa petrolera Halliburton Oil Industries. Mientras desempeñaba
ese papel (al tiempo que su empresa firmaba contratos
multimillonarios con Iraq para la reparación de equipos petroleros),
Cheney se había mostrado contrario a adoptar sanciones contra Irán
y casi a favor de la normalización de relaciones con ese país, y
muchos observadores previeron en un principio que esta postura se
extrapolaría también a Iraq.[bookmark: sdendnote90anc]90
Una vez subieron al poder, los halcones de Bush suavizaron
ligeramente el encendido discurso que habían empleado durante la
época Clinton. Cheney, a pesar de su papel como proveedor de armas a
la oposición iraquí durante los años que pasó en los 90 en el
sector privado del petróleo, manifestó a la CNN el 4 de marzo de
2001:“no creo que sea [Saddam Hussein] una amenaza militar
significativa hoy en día (...) queremos asegurarnos de que no lo sea
en el futuro”.

Incluso Wolfowitz,
considerado durante mucho tiempo como la persona que más creía en
la estrategia de armar a la oposición iraquí, declaró durante su
sesión de confirmación ante el Senado que, aunque defendía el
apoyo militar de Estados Unidos a una fuerza opositora interna,“aún
no he visto ningún plan plausible” para hacerlo. En aquel momento,
muchos pensaron que estas declaraciones apuntaban a una visión más
matizada de Iraq y que, quizá, Wolfowitz no apostaba por la acción
militar. Sólo después quedó indudablemente claro que las dudas de
Wolfowitz sólo atañían a la capacidad de la “oposición”
iraquí. Su solución fue, simplemente, recurrir directamente a las
fuerzas invasoras de Estados Unidos.

La indignación se
iba extendiendo a medida que los gobiernos del mundo se iban dando
cuenta de la temeridad y los posibles peligros inherentes al poderoso
círculo de ideólogos situado en el núcleo del gobierno Bush.
Muchos abrazaron a Powell, aliviados de que alguna voz que parecía
razonable tuviera también un lugar en la Casa Blanca. De hecho, la
impresión de que Powell era una fuerza “moderada” dentro de un
gobierno extremista desempeñó un papel clave en la desactivación
de lo que podría haber sido una resistencia más firme y activa
entre los gobiernos de la que finalmente tuvo lugar. Con Colin Powell
como la cara pública de Estados Unidos ante la ONU y los dirigentes
mundiales, fue mucho más fácil para el gobierno Bush minar la
oposición e incluso convencer a los escépticos de que las
acusaciones sobre los supuestos programas armamentísticos de Iraq o
sus presuntas compras de componentes armamentísticos eran ciertas.
Si hubieran sido Cheney, Rumsfeld, Wolfowitz o incluso Bush los
encargados de poner la cara, la oposición de los gobiernos se habría
despertado con mayor rapidez.

Pero
incluso con Powell como diplomático en jefe, el arrojo
unilateralista y militarista del gobierno Bush era imparable. De modo
que, quizá, no hubiera sido de extrañar que muy pronto se hiciera
patente otra diferencia destacable entre el gobierno Bush y el de su
predecesor. En la primavera de 2001, cuando la crispación
internacional ante la arrogancia de Estados Unidos iba en aumento,
parecieron vislumbrarse algunos motivos para esperar que surgiera un
desafío mundial —de algún tipo— que plantara cara a las
políticas que se estaban presentando como ejemplares de un absoluto
dominio y control estadounidense. El mundo entero bullía de enfado.
Fue en julio de ese año cuando Tom Friedman, columnista del New
York Times,
escribió en un artículo cómo Estados Unidos era tildado en Europa
de “Estado canalla”.[bookmark: sdendnote91anc]91
Un especialista de la Universidad de Boston comentaba cómo

a
fines de 2000, Estados Unidos era una superpotencia incontestable y
dueña de una pax
americana. Pero el nuevo equipo de la Casa Blanca parece decidido a
distanciarse de los amigos de Estados Unidos en el exterior, y
posiblemente a perderlos, mientras suscita antagonismos entre otras
naciones (en particular entre China y Rusia) para que se conviertan
en enemigas y no en socias. Durante la campaña del año pasado, el
candidato George W. Bush instó a Estados Unidos a practicar la
humildad. Ahora, como presidente, insiste en que otros se inclinen
ante las nuevas reglas ideadas por su gobierno. De este modo, ignora
los entendimientos y los consensos construidos entre muchas partes
durante largos años.[bookmark: sdendnote92anc]92

Los
expertos de la derecha, por su parte, respondieron dando la
bienvenida al “nuevo unilateralismo”.[bookmark: sdendnote93anc]93
Pero, por primera vez, parecía que empezaba a tomar forma un desafío
multilateral de colaboración frente al poder estadounidense de la
Posguerra Fría. El principal indicio de ese nuevo clima
internacional, en que los gobiernos estaban más que dispuestos a
seguir el camino de sus enojadas poblaciones, se manifestó el 3 de
mayo de 2001, en las Naciones Unidas, cuando varias naciones,
encabezadas por Europa Occidental, votaron a favor de expulsar a
Estados Unidos de la Comisión de Derechos Humanos. Este hecho
sorprendió a aquellos que no habían seguido de cerca los
acontecimientos y dejó estupefactos a los funcionarios
estadounidenses, que habían llegado a dar por sentado su “derecho”
a un puesto permanente extraoficial. Ese mismo día, Washington
también perdió el puesto en la Junta Internacional de Fiscalización
de Estupefacientes.(Véase el capítulo 4 para más detalles.)

Estados Unidos
siguió manteniéndose por encima de ese mismo derecho internacional
que exigía que los demás observaran. Los murmullos de enfado
elevaron su volumen, no sólo en las Naciones Unidas, sino también
en determinadas capitales de todo el mundo. No era pues de extrañar
que el Sur Global se sintiera furioso ante el prepotente
comportamiento de Washington. Y dada la gran disparidad de poder
económico, político y militar, tampoco era de extrañar que, a
pesar de la amplia indignación pública, los gobiernos del Sur
permanecieran mudos. Pero sí que se notó cuando incluso aliados
europeos tradicionales —tanto en los círculos gubernamentales como
públicos— empezaron a quejarse.

A
fines de marzo de 2001, un editorial del New
York Times
lanzaba una advertencia.

Puede
que Europa resulte un territorio familiar para muchos de los
funcionarios del gobierno Bush, muchos de los cuales trataron con el
continente durante los años de la Guerra Fría, cuando los
dirigentes europeos eran más deferentes para con los deseos de
Washington de lo que son ahora. Los responsables políticos del
gobierno deben ajustar su pensamiento al nuevo clima europeo o se
exponen a enfrentamientos sobre el medio ambiente, el control de
armas, la OTAN y el comercio.[bookmark: sdendnote94anc]94

“Alegraos,
feos estadounidenses”, escribía un columnista de un periódico
nacional, asegurando que Europa no odiaba tanto a Estados Unidos como
parecía. Coincidía en que “la poderosa influencia estadounidense
en los albores del siglo XXI irritará a algunas naciones, será
percibida como amenazadora por algunas, y despertará la envidia de
otras. Pero Europa no se ha convertido en una fortaleza de odio
antiestadounidense”.[bookmark: sdendnote95anc]95

Quizá
aún no. Pero cuando Bush viajó a Europa en su primera salida como
líder de la alianza atlántica, Europa no se dejó impresionar. El
primer ministro sueco, Goran Persson, entonces presidente de turno de
la Unión Europea, habló de la UE como de “una de las pocas
instituciones que podemos desarrollar como contrapeso al dominio
mundial de Estados Unidos”.[bookmark: sdendnote96anc]96
Puede que los dirigentes europeos se sintieran aliviados de que el
presidente, propenso a los lapsus
linguae,
pronunciara bien todos sus nombres, pero el secretario de Estado
Powell, actuando como jefe de bomberos del gobierno Bush, pisando
matas incendiadas de hostilidad internacional a medida que iban
apareciendo, seguía ocupado. Justo antes del viaje de Bush, Powell
tuvo que asegurar a los aliados de la OTAN que las discusiones
formales del gobierno en Europa, para demandar una aceptación de un
compromiso no vinculante con la defensa antimisiles, no se deberían
considerar como “consultas fingidas”.[bookmark: sdendnote97anc]97
Sin embargo, pocos parecían convencidos de tal cosa. De hecho,
cuando los ministros de Exteriores de la OTAN se reunieron en
Budapest a fines de mayo, Powell ni siquiera consiguió un acuerdo de
que había una “amenaza común” de ataque con misiles. Su equipo
había intentado inflar el discurso para que fuera más duro que la
mera referencia a una “posible amenaza”, realizada por ese mismo
organismo en 2000. Pero fracasaron, y el único compromiso que
lograron alcanzar fue que se seguiría evaluando el grado de amenaza.

Teniendo
en cuenta el rechazo europeo a la evaluación que hacía Estados
Unidos de la amenaza de misiles, no era sorprendente que los
ministros de la OTAN no tuvieran interés alguno en el plan de
defensa “escudo antimisiles”, al más puro estilo de la Guerra de
las Galaxias, que Washington estaba intentando imponer. La reunión
de la OTAN tuvo lugar menos de cuatro semanas después del desastre
en la Comisión de Derechos Humanos y, evidentemente, Bush y su
equipo seguían sin captarlo. Los editores del New
York Times
tuvieron que volver a explicar cómo estaban las cosas:

El
gobierno Bush, muy prudentemente, ha abandonado el antiguo discurso
que sugería que sus planes de defensa antimisiles estaban decididos
y que el mundo simplemente se debería adaptar a ellos. Pero las
negociaciones deben implicar algo más que limitarse a exhibir las
propuestas estadounidenses (...) Durante la Guerra Fría, Washington
podía imponer su voluntad sobre la OTAN en lo referente a las
políticas sobre misiles y armas nucleares. Pero esos días ya
pasaron.[bookmark: sdendnote98anc]98

Y
aunque se supone que el New
York Times
habla en nombre de la corriente dominante de los círculos dirigentes
de Estados Unidos, estaba claro que el gobierno Bush veía las cosas
de forma muy distinta. Noviembre de 2001 era la fecha fijada para
adoptar un nuevo protocolo que buscaba reforzar la aplicación de la
Convención de armas biológicas de 1972. Según su redacción
original, el tratado prohíbe la posesión, el desarrollo y la
producción de armas biológicas. Fue ratificado por más de 140
países, Estados Unidos incluido. Pero las condiciones del tratado
nunca abordaron los temas de la verificación y el cumplimiento. A lo
largo de toda la década de 1990, se habían celebrado negociaciones
para cambiar esa situación e incorporar algunos mecanismos de
control al tratado. Se entendía, por ejemplo, que las inspecciones
deberían constituir la base de cualquier mecanismo de verificación;
el debate estaba más bien en la naturaleza, el alcance y la
autoridad de dichas inspecciones. Pero en opinión de los
funcionarios estadounidenses que estaban negociando en Ginebra, las
inspecciones sorpresa quebrantaban los derechos comerciales,
industriales y de patentes de los laboratorios estadounidenses, de
los productores farmacéuticos y de otros posibles objetivos de los
observadores internacionales preocupados por los posibles peligros de
“uso dual” que representaban algunos centros de producción
biológica de Estados Unidos.

El
borrador de 2001, ante la insistencia de Estados Unidos, ya había
comprometido gravemente el poder de los inspectores internacionales.
Los expertos en control de armas no se ponían de acuerdo sobre si
sería mejor apoyar un protocolo rebajado o seguir trabajando para
fortalecer la propuesta. Pero durante los preparativos para la
conferencia de noviembre, los negociadores del gobierno Bush en
Ginebra dejaron muy claro que no perseguían ni una cosa ni la otra.
No tenían ninguna intención de consentir que se realizaran
inspecciones internacionales de centros de producción comerciales o
gubernamentales en Estados Unidos y no hicieron ningún esfuerzo para
ayudar a redactar un nuevo protocolo. En mayo, el equipo de revisión
interinstitucional de Bush desestimó los términos de la propuesta
de compromiso y dejó clara la intención del gobierno de rechazar la
adopción del protocolo en noviembre. Un miembro del grupo de trabajo
sobre la verificación de armas biológicas de la Federación de
Científicos Estadounidenses (FAS), aunque reconocía que el
protocolo propuesto distaba mucho de ser perfecto, afirmó que el
hecho de que Bush se negara a aprobarlo “reforzaría la impresión
de que este gobierno está controlado por aquellos que nunca vieron
un tratado sobre el control de armas que fuera de su agrado, y que
este gobierno sólo está dispuesto a ofrecer falsas promesas y
liderazgo a las iniciativas en materia de seguridad multilateral”.[bookmark: sdendnote99anc]99

En
julio, el equipo de Bush oficializó la decisión: Estados Unidos no
aceptaría el nuevo protocolo. Los europeos estaban indignados. Los
sarcásticos comentaristas del diario londinense Independent
apuntaban que

Durante
seis años, todo el mundo habla de la importancia de la verificación.
Y, después, Estados Unidos descubre que sus centros también
deberían verificarse.¡Qué descaro!¡Estados Unidos será tratado
como si fuera cualquier otro país! El Estados Unidos del Sr. Bush
parece correr el riesgo de autoconvencerse de que puede obligar a
todo el mundo a hacer concesiones mientras él permanece inmune a los
cambios.[bookmark: sdendnote100anc]100

De nuevo, la
creciente resistencia se hacía patente en el escenario previo al 11
de septiembre. Estados Unidos seguía siendo el principal productor
mundial de cepas para armas bacteriológicas. Oficialmente, la única
investigación relacionada con este ámbito estaba dedicada a la
producción de defensas contra las armas biológicas de otros pero,
evidentemente, se necesitan unas reservas de material ofensivo con el
que trabajar en dichas defensas.(En Estados Unidos, pocos fueron los
que tomaron nota de lo irónico que resultaba que Washington
mantuviera las sanciones y los bombardeos de las denominadas “zonas
de exclusión aérea” de Iraq, supuestamente, por la resistencia de
Bagdad a esas mismas inspecciones internacionales de sus
instalaciones biológicas.)

Tras
el 11 de septiembre, cuando la conferencia internacional sobre
desarme se inauguró a mediados de noviembre, todo cambió. Estados
Unidos puso sobre la mesa su propio conjunto de propuestas: pasó por
alto la cuestión fundamental de las inspecciones y omitió la
creación de un organismo ejecutivo internacional, centrándose en
cambio en la responsabilidad de los signatarios de controlar la
producción biológica de sus propios países. Después, a través de
John Bolton, el subsecretario de Estado para el control de armas y
tradicional detractor de las Naciones Unidas que, años después, se
convertiría en embajador de Washington ante dicha organización, el
gobierno Bush insistió en que su paquete de pobres propuestas fuera
aceptado como parte del documento final de la conferencia (aunque no
como un componente vinculante del tratado). El 7 de diciembre, como
apuntaba el Washington
Post,
la reunión “se disolvió en medio del caos y el enfado”.[bookmark: sdendnote101anc]101
La conferencia decidió suspender el trabajo durante al menos un año,
en lugar de aceptar el fracaso orquestado por Estados Unidos y poner
fin definitivo a las negociaciones.

Los diplomáticos
europeos, sobre todo, estaban enfurecidos. Pero todo esto sucedía
poco después del 11 de septiembre, y el enojo de Europa siguió sin
verbalizarse.

Hacía
ya meses que la animadversión internacional iba en aumento. En
agosto, apenas unas semanas antes de los atentados del 11 de
septiembre, unas encuestas encargadas por el Consejo de Relaciones
Exteriores y el International
Herald Tribune
demostraron lo que los expertos y los viajeros ya venían diciendo:
Europa, en concreto, estaba muy enfadada con Estados Unidos. La
encuesta analizaba la opinión pública en los cuatro mayores países
europeos, y la imagen del gobierno Bush en Gran Bretaña, Italia,
Alemania y Francia no era muy halagüeña.

Con
respecto a la defensa antimisiles y la retirada de Estados Unidos del
tratado de misiles antibalísticos, la oposición alcanzaba un 66 por
ciento en Gran Bretaña, un 65 por ciento en Italia, un 75 por ciento
en Francia y un aplastante 83 por ciento en Alemania. En cuanto al
abandono de Estados Unidos del Protocolo de Kioto sobre el
calentamiento global, la oposición se disparaba al 80 por ciento en
Italia, el 83 por ciento en Gran Bretaña, el 85 por ciento en
Francia y el 87 por ciento en Alemania. Al solicitar que se realizara
una valoración general de cómo llevaba Bush la política
internacional, los niveles de “desacuerdo” eran algo menores: del
46 por ciento en Italia hasta el 65 por ciento en Alemania. Pero
puede que lo más elocuente fuera que el grado de confianza que
inspiraba Bush entre los europeos estuviera más o menos a la par que
el del presidente ruso Vladímir Putin. En Francia, el 77 por ciento
de la población tenía poca o ninguna confianza en Putin, pero el 75
por ciento también tenía poca o ninguna en Bush. Entre los
italianos y los británicos preguntados sobre quién actuaría mejor
en los asuntos mundiales, Bush obtenía incluso menos puntos que
Putin.[bookmark: sdendnote102anc]102

La
creciente indignación internacional no pasó desapercibida entre la
opinión pública y los responsables políticos estadounidenses. Al
fin y al cabo, el unilateralismo, e incluso el aislacionismo podían
venirnos bien, pero que los otros nos aislaran resultaba
completamente inaceptable. La expertocracia estadounidense asumió el
reto y titulares como “El unilateralismo tiene un porqué: le ha
sido muy útil a Estados Unidos”,[bookmark: sdendnote103anc]103
e “¿Imperio o no? Debate sobre el papel de Estados Unidos”[bookmark: sdendnote104anc]104
empezaron a aparecer con mayor frecuencia. El primer artículo iba a
la ofensiva, afirmando que el “unilateralismo siempre ha sido una
pieza clave de la política exterior estadounidense y el mundo está
mejor con él”. El segundo, más conciliador, señalaba que “un
puñado de intelectuales de defensa conservadores ha empezado a
argüir que Estados Unidos está actuando de forma ‘imperialista’
y que debería aceptar ese papel”.

El debate siguió
cociéndose entre los círculos intelectuales y políticos de Estados
Unidos, en la mayoría de los casos sin tener en cuenta o incluso
reconocer el profundo malestar que sentían los europeos y otros
aliados —no digamos ya el Sur Global—ante el creciente
unilateralismo estadounidense. Incluso algunos demócratas de la
línea más convencional, como el líder de la mayoría en el Senado
Tom Daschle y el líder de la minoría en la Cámara Dick Gephardt,
llamaron la atención a la Casa Blanca por su postura unilateral.

La Conferencia
Mundial contra el Racismo

El
próximo conflicto entre Estados Unidos y la comunidad internacional
tendría lugar en Durban, Sudáfrica, en la Conferencia Mundial
contra
el Racismo, la Discriminación Racial, la Xenofobia y las Formas
Conexas de Intolerancia, la tercera iniciativa de la ONU en un cuarto
de siglo para encarar los problemas nacionales de racismo con
soluciones internacionales.

La conferencia de
agosto de 2001, que llevaba más de cinco años preparándose, seguía
a otras dos conferencias contra el racismo, celebradas en 1978 y
1983. Estados Unidos ya había boicoteado aquellas dos iniciativas
precedentes. Pero esta vez, durante todo el proceso de preparación
durante la época Clinton, todo parecía indicar que las cosas serían
distintas. La participación oficial de alto nivel de Estados Unidos
parecía ser un objetivo mucho más realista, aunque, ya desde el
principio, estaba claro que la agenda de Washington chocaba con la de
los organizadores.

Al igual que en
otras conferencias mundiales patrocinadas por la ONU desde principios
de los años 90 (la Conferencia de Rio de 1992, la Conferencia sobre
Derechos Humanos de Viena en 1993, la Conferencia de Población de
1994 en El Cairo, la Cumbre sobre Desarrollo Social de 1995 en
Copenhagen, la Cuarta Conferencia Mundial sobre la Mujer de 1995 en
Pekín y otras), la Conferencia Mundial contra el Racismo (CMR)
combinaba un encuentro diplomático oficial con una conferencia
paralela de organizaciones no gubernamentales (ONG) y de movimientos
sociales nacionales e internacionales que trabajaban contra el
racismo y otras formas de discriminación.

Inevitablemente, la
discrepancia entre los intereses de los sectores oficiales y de los
no gubernamentales era acusada. La ONU como institución estaba
comprometida con una agenda contra el racismo ambiciosa y seria. Pero
una serie de gobiernos dedicó grandes esfuerzos a excluir temas que
atañían a sus propios países y a marginar a los activistas y las
organizaciones más comprometidas en denunciar la responsabilidad de
esos gobiernos por sus continuadas políticas racistas. Al encuentro
asistieron activistas de un sinnúmero de grupos: desde dalits,
intocables de la India, hasta gitanos o roma de diversos países
europeos, pasando por aborígenes australianos, refugiados palestinos
y palestinos que viven bajo la ocupación israelí, tibetanos
enfrentados a China, defensores de los solicitantes de asilo y los
refugiados en el Primer Mundo, y afroestadounidenses y otras personas
de color en Estados Unidos. La participación de todos esos sectores,
como representantes y como grupos de presión dentro o contra las
delegaciones nacionales oficiales, y como participantes
independientes en el Foro de ONG, aseguraba una imagen caleidoscópica
de la diversidad y energía de los pueblos del mundo.

Pero en el período
que precedió a la conferencia de Durban, los responsables políticos
y los medios de comunicación estadounidenses dejaron rápidamente de
lado gran parte del amplio abanico de demandas para pasar a centrarse
en las dos cuestiones que seguirían conformando —y limitando— la
idea que los estadounidenses tenían de la CMR. Esas dos cuestiones
eran las críticas a Israel por cómo trata a los palestinos y la
demanda de compensaciones para las víctimas del comercio
transatlántico de esclavos y sus descendientes. Con respecto a
Israel, la raíz del problema para Estados Unidos se hallaba en sus
largos y bien documentados antecedentes de quebrantamiento del
derecho internacional, las Convenciones de Ginebra y numerosas
resoluciones de la ONU. El debate sobre las indemnizaciones era fruto
de una iniciativa, principalmente en Estados Unidos, que trabajaba
desde hacía años para conseguir un reconocimiento oficial de
responsabilidad por los horrores del esclavismo, así como un
compromiso serio con la cuestión de qué tipo de compensaciones se
deberían pagar a los ex esclavos, a sus descendientes y a sus países
de origen.

Las negociaciones
diplomáticas sobre la terminología del comunicado
intergubernamental final, iniciadas mucho antes de que comenzara la
conferencia, fueron enconadas. Para cuando los participantes de la
conferencia comenzaron a llegar a Durban, la última semana de
agosto, las líneas de batalla ya estaban bien delimitadas. Colin
Powell, el primer secretario de Estado afroestadounidense, había
decidido (“lamentablemente”, dijo para la ocasión) no asistir
personalmente a la conferencia y enviar únicamente a una delegación
menor. El motivo oficial fue que las críticas se estaban
“singularizando” en Israel. Pero muchos activistas
estadounidenses consideran que la oposición oficial de Estados
Unidos a la conferencia tenía tanto o más que ver con la iniciativa
de las reparaciones a los esclavos que con su preocupación por
Israel.

Las críticas contra
Israel siguieron conformando la lectura pública que se hacía de la
conferencia en Estados Unidos. Los medios de comunicación
estadounidenses se llenaron de expertos encolerizados que afirmaban
que la CMR iba a desenterrar la fórmula de que el “sionismo es una
forma de racismo”, plasmada en una resolución de la ONU de 1975
que fue anulada en 1991. De hecho, cuando tuvo lugar la reunión del
comité preparatorio en Ginebra, en mayo de 2001, algunos gobiernos,
principalmente a raíz del tremendo aumento de la violencia de Israel
en los Territorios Ocupados, habían propuesto utilizar una
terminología parecida. Los delegados estadounidenses amenazaron con
abandonar totalmente su participación en la CMR —como ya habían
hecho en las anteriores conferencias de la ONU contra el racismo en
1978 y 1983— si la agenda de debate para Durban incluía términos
que considerara inaceptables. La reacción ante el torpe enfoque de
Washington no se dejó esperar, y las negociaciones de mayo se
estancaron.

Se acordaron nuevas
conversaciones entre los 21 países involucrados en la CMR para
junio. Cuando tampoco consiguieron alcanzar un texto consensuado, se
convocó una sesión preparatoria final para el 31 de julio, apenas
un mes antes de que la conferencia empezara, en un último intento
por ponerse de acuerdo con el lenguaje empleado. Al iniciarse la
sesión, el Parlamento Europeo manifestó que la Conferencia contra
el Racismo “se enfrenta al riesgo del fracaso incluso antes de
inaugurarse”, debido en gran medida a la prominente amenaza de
boicot de Estados Unidos. La amenaza se vio además amplificada por
los hechos ocurridos hacía tan solo una semana, cuando los delegados
estadounidenses habían dejado atónitos a los negociadores para el
control de armas internacional en Ginebra anunciando que abandonaban
las negociaciones para reforzar el tratado sobre armas biológicas.

Así que los temores
de última hora de que Estados Unidos cumpliera con su amenaza, así
como la presión de la ONU y Europa para garantizar una buena
conferencia con Estados Unidos a bordo, acabaron imponiéndose sobre
las desavenencias anteriores. Aunque el debate sobre los contenidos
no cesó, incluso mientras la conferencia se desarrollaba ya en
Durban, el texto final de la Declaración no incluyó ninguna
referencia al sionismo ni a ninguno de los temas que los funcionarios
de Estados Unidos habían encontrado tan ofensivos.

Una de las cláusulas
del texto final establecía simplemente “que jamás debe olvidarse
el Holocausto”. En otra cláusula, se reconocía “también con
profunda preocupación el creciente antisemitismo e islamofobia en
diversas partes del mundo, así como la aparición de movimientos
raciales y violentos basados en el racismo e ideas discriminatorias
contra las comunidades judía, musulmana y árabe”.

En los dos únicos
párrafos que aludían explícitamente al conflicto entre Israel y
Palestina, la Declaración estipulaba que

Nos preocupan los
padecimientos del pueblo palestino sometido a ocupación extranjera.
Reconocemos el derecho inalienable del pueblo palestino a la libre
determinación y al establecimiento de un Estado independiente,
reconocemos el derecho a la seguridad de todos los Estados de la
región, incluido Israel, y hacemos un llamamiento a todos los
Estados para que apoyen el proceso de paz y lo lleven a una pronta
conclusión;

Pedimos una paz
justa, general y duradera en la región, en la que todos los pueblos
coexistan y disfruten de igualdad, justicia y derechos humanos
internacionalmente reconocidos, y seguridad.

En la única
referencia a Israel y Palestina en todo su Programa de acción, la
Conferencia solicitaba

el fin de la
violencia y la pronta reanudación de las negociaciones, el respeto
del derecho internacional humanitario y de los derechos humanos, el
respeto del principio a la libre determinación y el fin de todos los
sufrimientos, permitiendo así a Israel y a los palestinos reanudar
el proceso de paz y crecer y prosperar en un clima de seguridad y
libertad.

Poco que ver con ese
“lenguaje odioso” al que aludía Colin Powell. El congresista
demócrata Tom Lantos, superviviente del Holocausto, famoso defensor
de un apoyo militar y económico incondicional a Israel y miembro de
la delegación estadounidense en Durban, condenó a aquellos que,
según opinaba, estaban “apropiándose de la conferencia con fines
propagandísticos”.

Sin embargo, parecía
que la verdadera preocupación de Washington no estaba en los
términos empleados. Sin duda, el gobierno Bush, como los anteriores,
se mostraba hostil ante cualquier intento de abordar la ocupación
israelí de Palestina en el contexto de la ONU o en cualquier otro
foro mundial, considerando que dicho intento suponía poner un pie en
el peligroso terreno de internacionalizar el conflicto. Pero con tal
insistencia, la inquietud de Estados Unidos giraba tanto o más en
torno al artículo 166 del apartado “Remedios, reparaciones e
indemnizaciones” del documento final. En esa cláusula, la
conferencia

Insta a los Estados
a que adopten las medidas necesarias, conforme a lo previsto en la
legislación nacional, para garantizar el derecho de las víctimas a
obtener una reparación o satisfacción justa y adecuada a fin de
combatir los actos de racismo, discriminación racial, xenofobia y
formas conexas de intolerancia, y a que adopten medidas efectivas
para impedir la repetición de esos actos.

Ese compromiso
suponía también poner un pie en un terreno peligroso totalmente
distinto: otorgar legitimidad internacional a las demandas de
compensación para las víctimas de la esclavitud y sus descendientes
(sean individuos, países o instituciones) de los países que tanto
se beneficiaron del comercio de esclavos durante la última mitad del
milenio.

Aunque
Europa había chocado con Estados Unidos sobre los términos con que
se aludiría al conflicto entre Israel y Palestina, esos gobiernos
estaban también inquietos por el tema de las compensaciones, sobre
todo porque otras secciones del documento equiparaban los daños
causados por el colonialismo con los de la esclavitud. Europa no
tenía ninguna intención de pagar compensaciones por haber devastado
gran parte del mundo durante sus conquistas coloniales. No obstante,
a diferencia de Estados Unidos, que se negó incluso a entablar un
debate serio sobre la cuestión, Europa estaba dispuesta a abordar la
cuestión con la correspondiente sutileza. Europa aceptó finalmente
el contenido de la resolución, pero respondió a la vez con sus
propios términos obtusos, reconociendo simultáneamente su propia
responsabilidad histórica en la práctica del colonialismo y la
esclavitud en abstracto, y rechazando toda responsabilidad presente
en cuanto a posibles compensaciones. En un documento publicado dos
semanas antes de que la CMR se reuniera en Durban, la Comisión
Europea declaró que “lamenta” la práctica de la esclavitud y la
trata de esclavos, y reconoció que “ciertos efectos del
colonialismo” también habían causado un enorme sufrimiento y que
todo acto de esa índole debía ser condenado. La Comisión describe
a continuación su “determinación a honrarlo [su deber moral] y
aceptar su responsabilidad”, pero limita su compromiso al nivel de
los individuos, que tienen la obligación de recordar el pasado.[bookmark: sdendnote105anc]105

Estados Unidos ni
siquiera estaba dispuesto a aceptar esta treta diplomática. El 3 de
septiembre, las delegaciones de Estados Unidos e Israel en la
conferencia hicieron las maletas y abandonaron Durban en lo que fue
un famoso ataque de resentimiento diplomático.

El
contraste entre la determinación de Europa —por cínica que fuera—
a mantener vivo el proceso de Durban y la insistencia de Washington,
no sólo en retirarse sino en desacreditar todo el proceso, era muy
marcado. Un funcionario del gobierno de Washington declaró,
esperando disfrazar su decisión con algún tipo de tapadera
internacional, que habían previsto que Australia, Canadá y Gran
Bretaña seguirían el ejemplo de Estados Unidos, pero el caso es que
no se produjo ninguna desbandada.[bookmark: sdendnote106anc]106
El gobierno Bush ganó prestigio por su retirada entre los medios de
comunicación dominantes y la mayoría de círculos políticos y de
poder en Estados Unidos, pero su acción sólo recibió condenas en
el exterior.

En un artículo
publicado meses después, cuando el 11 de septiembre ya había
desplazado al incidente de la Conferencia Mundial contra el Racismo
de la agenda, el experto africano Mahmud Mamdani enmarcaba los pasos
de Estados Unidos en un contexto histórico:

El
Estados Unidos oficial tiene la costumbre de no responsabilizarse de
sus propios actos. En lugar de ello, suele buscar un elevado pretexto
moral que explique su inactividad. Yo estaba en Durban durante la
Conferencia Mundial contra el Racismo (CMR) cuando Estados Unidos la
abandonó. La conferencia de Durban abordó cuestiones como los
grandes crímenes del pasado, el racismo, la xenofobia y otros
crímenes afines. Volví de Durban para oír a Condoleezza Rice
[entonces asesora de Seguridad Nacional] hablar sobre la necesidad de
olvidar la esclavitud porque, en su opinión, la búsqueda de la vida
civilizada requiere que olvidemos el pasado. Es cierto que, a menos
que aprendamos a olvidar, la vida se convertirá en un círculo de
venganzas. Cada uno de nosotros no tendrá otra cosa que una larga
retahíla de injusticias cometidas contra una larga sucesión de
ancestros. Pero la civilización no sólo se puede construir sobre el
olvido. No sólo debemos aprender que hay que olvidar, sino que
tampoco debemos olvidar que hay que aprender. Y también debemos
conmemorar, sobre todo los crímenes más monumentales. Estados
Unidos se construyó sobre dos crímenes monumentales: el genocidio
de los pueblos indígenas y la esclavización de los
afroestadounidenses. El Estados Unidos oficial tiende a conmemorar
los crímenes perpetrados por otros pueblos y a olvidar los propios,
a buscar elevados motivos morales como pretexto para ignorar los
auténticos problemas.[bookmark: sdendnote107anc]107

La
Alta Comisionada de las Naciones Unidas para los Derechos Humanos, la
ex presidenta de Irlanda Mary Robinson, manifestó que lamentaba la
retirada estadounidense, pero recalcó que la conferencia seguiría
adelante.“No debemos cejar en nuestro empeño”, declaró.“Las
víctimas del racismo, de la discriminación racial, de la xenofobia
y de otras formas conexas de intolerancia así nos lo exigen”.[bookmark: sdendnote108anc]108

El
gobierno sudafricano, anfitrión de la Conferencia de Durban, lamentó
la retirada tildándola de “desafortunada e innecesaria”. El
embajador palestino en Sudáfrica, Suleiman al-Herfi, explicó la
decisión de Estados Unidos afirmando que “se trata de un pretexto:
Oriente Medio ocupa sólo el cinco por ciento del documento; no
desean conceder compensaciones por la esclavitud ni condenarla (...)
Es una auténtica lástima. Ellos mismos están confirmando su
aislamiento. No fueron capaces de imponer su punto de vista (...) así
que se van”.[bookmark: sdendnote109anc]109

Palestina,
Sudáfrica y las Naciones Unidas no fueron las únicas voces
internacionales que criticaron la retirada de Estados Unidos.
Llegaron también fuertes críticas de Europa, Asia y otros lugares.
El ex ministro de Exteriores australiano, Gareth Evans, reprobó el
posible abandono incluso antes de que Washington hiciera realidad la
amenaza, afirmando que “no se debería hacer descarrilar” la
conferencia.[bookmark: sdendnote110anc]110
La organización internacional de los derechos humanos Amnistía
Internacional manifestó que “al irse a mitad de la conferencia,
Estados Unidos está defraudando a las víctimas del racismo en todos
los sentidos”.[bookmark: sdendnote111anc]111
La mayoría de las críticas tenían como común denominador el
desprecio mostrado por Estados Unidos ante la opinión mundial y el
unilateralismo que se había extendido entre los centros de poder
estadounidenses.

Pero una semana
después llegó el 11 de septiembre, y el hecho puso un fin inmediato
a las críticas mundiales.

Después del 11
de septiembre

Muchas
más personas morirían antes de que volviera a manifestarse algún
indicio de crítica internacional contra Estados Unidos. Cuando los
aviones se estrellaron contra las Torres Gemelas y el Pentágono
aquel 11 de septiembre de 2001, afloró todo un torrente de
solidaridad entre pueblos y gobiernos para con Estados Unidos y sus
ciudadanos. Así, las voces críticas que habían ido encendiéndose
en todo el mundo contra la arrogancia de Estados Unidos callaron de
repente. Incluso cuando Bush calificó los atentados de “actos de
guerra” y anunció que su respuesta pasaría por una guerra global,
por una guerra que constituiría “una lucha titánica entre el bien
y el mal”,[bookmark: sdendnote112anc]112
los gobiernos del resto del mundo no plantearon ninguna objeción. De
hecho, la mayoría de gobiernos aplaudió estas palabras y gran parte
del mundo las apoyó mientras Estados Unidos reafirmaba sus derechos
imperiales.

Apenas unos días
después, la ONU había invocado, por primera vez en la historia, el
Artículo 5 de su Tratado, considerando los atentados del 11 de
septiembre como un ataque contra todos sus miembros.	

Lo
que surgió del 11 de septiembre fue la mayor y más poderosa
movilización de fuerza estadounidense —militar y política— de
la historia. El presidente Bush anunció en enero de 2002 que se
aumentaría la capacidad militar de Estados Unidos para luchar en
esta nueva guerra “con todos los medios posibles y cueste lo que
cueste”.[bookmark: sdendnote113anc]113
De hecho, el abismo militar estratégico entre Estados Unidos y el
resto del mundo que se hizo tan evidente con la respuesta de
Washington al 11 de septiembre era tan enorme que no podía ser fruto
de una partida de emergencia creada de inmediato; estaba claro que ya
llevaba tiempo preparándose. La partida extraordinaria de 48.000
millones de dólares para el presupuesto del Pentágono solicitada
por el gobierno Bush en enero de 2002 y aprobada rápidamente por el
Congreso suponía, de por sí, más dinero del que cualquier otro
país destinaba al ejército; y esa cifra se sumaba, además, al
presupuesto militar ordinario del Pentágono de 379.000 millones de
dólares.[bookmark: sdendnote114anc]114

La
expansión de la “guerra global contra el terrorismo” de
Washington más allá de la guerra en Afganistán, de las miniguerras
encubiertas en diversos países —desde el Asia Meridional a las
Filipinas, pasando por Colombia— y de la invasión y años de
ocupación de Iraq condujo directamente a un tremendo aumento del
gasto militar mundial. Según el Instituto Internacional de Estocolmo
para la Investigación sobre la Paz (SIPRI), en 2002, antes de la
guerra de Iraq, el gasto militar mundial ascendía a 795.000 millones
de dólares. Con los costes astronómicos de la guerra en Iraq, el
gasto militar mundial se disparó a unos 956.000 millones de dólares
en 2003, y se mantuvo por encima de los 900.000 millones en 2004.[bookmark: sdendnote115anc]115
Estados Unidos representa casi tres cuartas partes del crecimiento
mundial en esta desigual carrera armamentística pero, según el
SIPRI, la mayoría de países de Oriente Medio también ha
incrementado el gasto militar en respuesta a la mayor militarización
de la zona en el contexto de la ocupación estadounidense en Iraq y
el recrudecimiento de la ocupación israelí en los Territorios
Ocupados Palestinos. Las otras grandes potencias militares también
han reaccionado ante las acciones de Estados Unidos; los gobiernos de
China, Japón y Rusia, entre otros, aumentaron notablemente su gasto
militar entre 1999 y 2003, y se prevé que sigan haciéndolo hasta
2008.[bookmark: sdendnote116anc]116

Ningún
otro gobierno o grupo de gobiernos podía competir con el Pentágono.
La concentración de poder militar de Estados Unidos puso en marcha
lo que el influyente redactor de Newsweek
International,
Fareed Zakaria, denominó “una nueva era de hegemonía
estadounidense”.[bookmark: sdendnote117anc]117
Se trataba de un unilateralismo fuertemente militarizado, que
legitimaba —e incluso glorificaba— el uso de la fuerza militar en
cualquier lugar del mundo, sin dudar por un momento que el mundo se
sumaría a la cruzada. Y no se trataba en absoluto de una situación
en que los gobiernos no fueran conscientes de lo que Estados Unidos
se traía entre manos. De hecho, de inmediato saltó a la vista de
todo el mundo que el gobierno Bush estaba respondiendo a los
atentados terroristas lanzándose a lo que el comisario europeo de
Relaciones Exteriores, Chris Patten, llamaría “superdirecta
unilateralista”.[bookmark: sdendnote118anc]118

Otros gobiernos no
hicieron nada para desafiar la superdirecta de Estados Unidos. Al
contrario: se apresuraron a unirse a la cruzada estadounidense
incluso antes de saber dónde se estaban metiendo exactamente. En las
semanas que siguieron al 11 de septiembre, 76 gobiernos concedieron
derechos de aterrizaje en sus países para las operaciones militares
de Estados Unidos en Afganistán. 23 gobiernos ofrecieron bases para
las fuerzas estadounidenses que participaban en las operaciones
ofensivas. La mayoría de esos gobiernos consiguió algo a cambio de
apuntarse a la coalición antiterrorista de Estados Unidos. Rusia
esperaba y obtuvo vía libre en Chechenia; China, en sus agitadas
zonas fronterizas musulmanas; Pakistán y la India, en la zona de
Cachemira (al menos hasta que el conflicto regional amenazó con
descontrolarse); Turquía, aún mayor impunidad para la represión en
el sudeste kurdo; y Uzbekistán, en todo su territorio. En capitales
de todo el mundo, los estrategas de imagen aliados justificaban las
violaciones de los derechos humanos cometidas por sus gobiernos
preguntándose: al fin y al cabo,¿no tenemos el mismo derecho a la
defensa propia que Estados Unidos en Afganistán?

Desde
el principio de la crisis, Bush había dividido al mundo en términos
maniqueos:“estáis con nosotros o con los terroristas”. William
Safire, veterano halcón del New
York Times
y hombre de letras, ofreció un método para determinar dónde
quedaba cada uno en esa división mundial citando un pasaje de una
historia de Sherlock Holmes:

“¿Hay
algún otro punto sobre el que desee usted llamar mi atención?”,
preguntó el Inspector.
“La curiosa actitud del perro aquella
noche.”
“Aquella noche el perro no hizo nada.”
“Eso es
lo curioso de su actitud”, subrayó Sherlock Holmes.

Para
Safire, el hecho de que los “perros diplomáticos no estén
ladrando por todo el mundo” no sólo era muestra de la falta de
cuestionamiento del unilateralismo todopoderoso de Bush sino, de
hecho, de una activa conformidad internacional. Y Safire no andaba
equivocado.“Este silencio de bienvenida constituye una forma de
aprobación, y representa el primer gran logro del primer año en la
presidencia de George W. Bush”.[bookmark: sdendnote119anc]119

Ese silencio de los
perros diplomáticos, audible ya en las primeras horas tras los
atentados, se mantuvo ciertamente durante los primeros meses que
siguieron al 11 de septiembre. Nadie estaba muy seguro de cómo sería
esa guerra de Bush “entre el bien y el mal”, dónde se lucharía
ni quién estaría en el otro bando. Pero ningún gobierno deseaba
correr el riesgo de que le colgaran la etiqueta de “estás con los
terroristas”.

China dio un buen
ejemplo de ello. A diferencia de la actitud dura e inflexible que
había mantenido en 2001 sobre el conflicto con el avión espía,
China adoptó una postura mucho más conciliadora en una nueva crisis
surgida en 2002. En aquella ocasión, salió a la luz la noticia de
que el Boeing 767 de fabricación estadounidense adquirido por China
para el presidente Jiang Zemin se había construido con aparatos de
espionaje ocultos en los accesorios de lujo. La historia saltó a las
portadas de los diarios estadounidenses pero, en realidad, el
gobierno chino se negó a confirmar o desmentir el informe, y mantuvo
un silencio hermético sobre el asunto.

Puede que se tratara
de una respuesta previsible —incluso del incipiente competidor de
Washington en Pekín— ante la nueva agresividad de la política
estadounidense. Bush había dejado muy claro que Estados Unidos no
toleraría el desafío de ningún gobierno. En un discurso ante el
Congreso y la nación pronunciado cuando aún no habían pasado 10
días desde los atentados del 11 de septiembre, Bush había descrito
la guerra que se avecinaba. Según sus palabras, sería

una
larga campaña como no hemos visto ninguna otra jamás. Puede incluir
golpes dramáticos visibles en la televisión y operaciones
encubiertas, incluso cuyo éxito se mantenga en secreto. Privaremos a
los terroristas de financiación, los volveremos el uno contra el
otro, los haremos moverse de un lugar a otro hasta que no tengan
refugio o descanso. Y perseguiremos a las naciones que proporcionen
ayuda o refugio al terrorismo (...) De este día en adelante,
cualquier nación que continúe dando refugio o apoyando al
terrorismo será considerada por Estados Unidos como un régimen
hostil.[bookmark: sdendnote120anc]120

No hubo ningún
llamamiento para que otras naciones participaran en la planificación
o la estrategia; sólo la amenaza de que cualquier país que no se
subiera al carro de la coalición, según las condiciones
establecidas por Washington, sería tratado como un régimen hostil
y, supuestamente, corría el peligro de recibir el mismo castigo que
el reservado a los propios terroristas. El discurso contenía
referencias a otros gobiernos, pero sólo para pedir “a todas las
naciones que se unan a nosotros. Pediremos y necesitaremos la ayuda
de fuerzas policiales, servicios de inteligencia y sistemas bancarios
de todo el mundo”. En ningún momento se habló de solicitar ideas
o colaboración; lo único que oímos fue cómo Bush exigía la
aceptación ciega de nuestro plan, de nuestra estrategia.

El hecho de mantener
al resto de países al margen no era accidental. Se trataba de una
decisión basada en una agenda ideológica que reflejaba la idea del
gobierno Bush sobre cómo alcanzar el dominio mundial.“Ésta no es
sólo una lucha de Estados Unidos. Y lo que está en jugo no es sólo
la libertad de Estados Unidos”, afirmó Bush. Pero el debate no
pasó a centrarse en lo fundamental del internacionalismo que habría
permitido dar una respuesta seria al terrible crimen contra la
humanidad que se cometió el 11 de septiembre y que habría empezado
el proceso de cambiar las condiciones que seguirían dando lugar al
terrorismo. Bush se escudó, en cambio, en su división absolutista
del mundo, asegurando que “ésta es una lucha de civilizaciones
(...) el mundo civilizado se está alineando junto a Estados Unidos”.
Así, según la lógica del gobierno Bush, los que no están con
“nosotros” no sólo están “con los terroristas”, sino que se
encuentran fuera de los límites de la civilización.

Durante los primeros
meses que siguieron a la invasión de Afganistán, el resto de
gobiernos del mundo apenas manifestó críticas. Unos pocos
expresaron, vacilantes, que esperaban que hubiera un respiro para
poder enviar alimentos; se expresó también el deseo puntual de que
los bombardeos cesaran durante el Ramadán. Pero ningún gobierno
estaba en disposición de cuestionar abiertamente la estrategia
estadounidense de ataque militar a gran escala sobre Afganistán.

El llamamiento a una
“coalición” internacional reflejaba el debate en el seno del
gobierno —aún no resuelto— sobre cuál era la mejor manera de
mantener la hegemonía mundial de Estados Unidos. Colin Powell era
partidario de actuar mediante “coaliciones de los dispuestos”
dirigidas por Estados Unidos. En cambio, los neoconservadores y los
militaristas, con Cheney, Wolfowitz y Rumsfeld a la cabeza,
trabajaban sobre la idea de que Estados Unidos debería emplear su
fuerza militar de forma unilateral dando por supuesto que el resto
del mundo se adaptaría a las nuevas reglas. El discurso pronunciado
por Bush el 19 de septiembre evidenciaba una ágil negociación entre
ambas posturas: por un lado, el enfoque agresivo de “únete a
nosotros o encontrarás nuestra cólera” estaba pensado para
satisfacer los instintos unilaterales más salvajes de los elementos
más duros del gobierno. Por el otro, el discurso tranquilizador de
que “el mundo civilizado se está alineando junto a Estados Unidos”
proporcionaba al menos una concesión simbólica a los pragmáticos,
tanto dentro como fuera del gobierno, preocupados por las
consecuencias que acarrearía ir por cuenta propia. Se trataba de un
equilibrio que se mantendría durante los primeros meses de la guerra
de Afganistán: la reafirmación más extrema de un poder absoluto y
sin freno se suavizaría con referencias icónicas a la participación
mundial y las imágenes de cooperación internacional. Pero ni el
discurso multilateral ni las acciones sobre el terreno tomaron
seriamente en cuenta la posibilidad de que otros gobiernos pudieran
tener opiniones legítimas y enfoques estratégicos independientes
propios ni, por supuesto, que las demás naciones tuvieran derecho a
discrepar de las iniciativas bélicas de Estados Unidos u oponerse a
ellas.

Cuando Bush se
dispuso a contestar la pregunta que el mismo había planteado,
aquella célebre “¿por qué nos odian?” de su discurso tras el
11 de septiembre, las cosas se pusieron mucho más interesantes. La
base fundamental de su respuesta se centraba en la cuestión de la
democracia, y de la falta de ella en algunos gobiernos importantes.
Manteniendo siempre esa dicotomía entre el “nosotros” y el
“ellos”, Bush explicó a los miembros del Congreso que ellos

odian
lo que ven aquí, en esta Cámara: un gobierno elegido
democráticamente. Sus dirigentes se autoeligen (...) Ellos quieren
derrocar gobiernos existentes en muchos países musulmanes como
Egipto, Arabia Saudí y Jordania.

Pero,
de algún modo, los autores del discurso de Bush no cayeron en lo
irónico que resultaba culpar a los terroristas que se “autoeligen”
por estar contra los dirigentes, también autoelegidos, de gobiernos
respaldados por Estados Unidos. Los tres gobiernos árabes que
mencionó a continuación, a los que tildó de Estados árabes
“moderados”, son ejemplos clásicos no sólo de socios clave de
Washington en el mundo árabe, sino de regímenes totalmente
antidemocráticos y que se autoperpetúan. Arabia Saudí, armada por
Estados Unidos, y Jordania, financiada por Estados Unidos, son dos de
las últimas monarquías más reaccionarias del mundo. El presidente
de Egipto, Hosni Mubarak, que cuenta con el apoyo de Estados Unidos,
lleva en el poder más de 20 años,“elegido” una y otra vez en lo
que Human Rights Watch denomina elecciones “sin elección”.[bookmark: sdendnote121anc]121
El tan cacareado anuncio de Mubarak, que en 2004 declaró su
intención de permitir que los candidatos de la oposición se
presentaran a las elecciones presidenciales de 2005, muy pronto se
reveló como un fraude, pues muchos partidos políticos se vieron
privados de sus derechos y las protestas de la oposición fueron
reprimidas por grupos apoyados por el gobierno. La aplastante
victoria de Mubarak en las “elecciones multipartidistas” de
septiembre de 2005 sólo sirvió para poner aún más de manifiesto
las falsas pretensiones de democratización en el Nilo.

Apenas cabe duda de
que la opinión pública de todo el mundo árabe estaba encolerizada
por la opción bélica de Estados Unidos en Afganistán. Pero el
legado de Washington en la zona, apoyando durante largos años a
monarquías absolutas corruptas y represivas y falsas democracias en
todo el Medio Oriente árabe garantiza que ningún gobierno de la
zona esté dispuesto a seguir los pasos de su población y desafiar a
Estados Unidos. A pesar de las tardías declaraciones de Bush,
afirmando que las guerras de Afganistán e Iraq se declararon para
extender la democracia por la región, era —y sigue siendo— un
secreto a voces que el respaldo de Estados Unidos a las monarquías
absolutas era una característica fija de la política
estadounidense, a pesar de que, puntualmente, lanzara alguna crítica
en su retórica. Arabia Saudí ha sido durante años el principal
comprador de Estados Unidos de equipamiento y hardware militar. En
2001, los Emiratos Árabes Unidos, ese pequeño grupo de territorios
gobernados por jeques con una población total muy por debajo de la
de Chicago, fue el primer país al que se le permitió adquirir 80 de
los que en su momento eran los cazas más avanzados del arsenal
estadounidense, los F-16 Block 60+, por un precio de 6.400 millones
de dólares.

Además, era bien
sabido —y profundamente deplorado— que las demandas de
democratización que conforman la política estadounidense con
respecto a tantos otros países son prácticamente inexistentes en lo
que se refiere a las familias reales de Arabia Saudí, Kuwait, los
Emiratos Árabes Unidos y la mayoría de Estados del Golfo. Cuando la
secretaria de Estado, Condoleezza Rice, visitó Oriente Medio en
junio de 2005, expuso inesperadamente algunas líneas equivocadas y
fracasos clave de la política estadounidense en la región. Su
discurso sobre la “democracia” en El Cairo resultó especialmente
significativo en cuanto al reconocimiento de fracasos pasados y
presentes.“Estados Unidos persiguió la estabilidad a expensas de
la democracia en esta región, aquí en Oriente Medio, pero no hemos
alcanzado ninguna de las dos”, señaló. Esta declaración era más
que elocuente, pero seguía sin haber indicios que apuntaran a que el
gobierno Bush estaba preparado para tomarse en serio todo lo que
conllevaría un verdadero apoyo a la democracia en la zona. Que
Estados Unidos se comprometiera realmente con la democracia supondría
supeditar la ayuda a Egipto a que se tomen medidas para acabar con la
represión del gobierno y poner freno a la dinastía de poder
extraoficial de Mubarak; detener la exportación masiva de armas
estadounidenses a Arabia Saudí; aplicar la Ley de Control para la
Exportación de Armas por igual a toda la región, Israel incluido; y
obligar a Israel a rendir cuentas por su sistemática violación de
los instrumentos del derecho internacional y los derechos humanos.
Sin embargo, el discurso de Rice distaba mucho de anunciar ese
compromiso.

Durante la década
que siguió al fin de la Guerra del Golfo de 1991, Estados Unidos ha
instalado tropas, bases, buques de guerra, cazas y otros recursos
militares en prácticamente todos los países de la zona, ayudando a
mantener en el poder a los regímenes represivos, renunciando a
criticarlos en pro de la diplomacia pragmática y los ejercicios
conjuntos de formación militar. Osama bin Laden no fue, ni mucho
menos, el primero en exigir que las tropas estadounidenses salieran
de Arabia Saudí; los oponentes democráticos de la monarquía saudí,
tanto dentro como fuera del reino, llevaban años planteando esa
misma reivindicación, aunque teniendo en mente un objetivo muy
distinto. Seguramente, el principal objetivo de Washington al
convertir a este reino en una base militar de apoyo y en un
importante proveedor de petróleo no perseguía potenciar la
capacidad de la monarquía para resistirse a las demandas populares
de reformas democráticas. Nadie en Washington se hubiera quejado si
la familia real hubiera decidido, de repente, ceder su poder a un
parlamento elegido, conceder mayores derechos a las mujeres o dejar
de abusar de los trabajadores sin ciudadanía saudí. Pero ni los
reyes, ni sus hermanos ni sus hijos plantearon este tipo de
propuestas, y la discriminación represiva (aunque mitigada en parte
por los beneficios del petróleo para los ciudadanos saudíes) siguió
en su sitio. Y Estados Unidos también estaba más que contento de
aceptar esa situación. Así, mientras la política de Estados Unidos
—sobre todo las nuevas guerras de Washington en la zona— siguió
avivando los sentimientos antiestadounidenses, la tarea de los
déspotas de Oriente Medio no pasaría por cuestionar esa misma
política de la que dependía su poder.

Del contexto
regional al global

Más allá de las
singularidades de la estrategia estadounidense en Oriente Medio y las
zonas vecinas, la política exterior de Estados Unidos tiene una
característica particular que despierta el antagonismo de todo el
mundo, desde los aliados más estrechos de Washington en Europa y
Canadá a los países más pobres del Sur Global empobrecido. Más
que una política o conjunto de políticas en concreto, lo más
irritante está en la arrogancia con que Estados Unidos impone su
política, viola el derecho internacional, ignora las normas de la
ONU y abandona los tratados internacionales. Mientras exige que el
resto de gobiernos acate al pie de la letra las resoluciones de la
ONU, los tratados y el derecho internacional, y responde con
amenazas, sanciones o incluso ataques militares en caso de
incumplimiento, Estados Unidos sólo rinde cuentas a su propia ley
imperial.

Todos los imperios
de la historia han creado su propio conjunto de leyes para gestionar
sus posesiones y colonias más lejanas. Como ya se ha mencionado,
Atenas tenía unas leyes para Milos y otras para sí misma. El
imperio romano aplicaba unas determinadas leyes en Roma y otras muy
distintas en sus territorios más remotos. Los imperios otomano, ruso
y británico hicieron lo propio. Finalmente, hacia finales del siglo
XX, después de haber alcanzado un nivel de poder militar, económico
y político antes inimaginable, llegó el turno de Washington.

La ley del poder
estadounidense rezumaba una arrogancia extraordinaria, la arrogancia
de una potencia absoluta que no podía ser contestada por ningún
otro poder del mundo. Esa arrogancia era más que evidente en el
rechazo de Washington del Tribunal Penal Internacional en 1998, en su
negativa a firmar la Convención de 1997 sobre la prohibición de
minas antipersona; su desentendimiento de la Convención sobre los
Derechos del Niño, el Derecho del Mar y el Tratado de prohibición
completa de los ensayos nucleares, entre otros. Y resultaba también
más que obvia con el dramático abandono, a fines de la década de
1990, del razonamiento en que Washington había amparado la Guerra
del Golfo de 1990-91 (por cínico o táctico que fuera), según el
cual se necesitaba la aprobación de las Naciones Unidas para
conferir legitimidad a lo que eran fundamentalmente intervenciones
unilaterales.

En el contexto del
11 de septiembre, la arrogancia estadounidense tomó un cariz
especialmente hipócrita. Estados Unidos pretendía defender la
democracia como eje fundamental de la política exterior de su país
y, mientras tanto, seguía apoyando a gobiernos conocidos por denegar
cualquier apertura democrática a sus propios pueblos. Así que
cuando Bush proclamó que lo que había impulsado a los agresores del
11 de septiembre era el odio por la democracia estadounidense,
resultaba poco menos que improbable que alguien lo tomara en serio.
Lo que sí era más probable era que la cólera de aquellos que
celebraron los atentados del 11 de septiembre (si no de los propios
agresores) en Arabia Saudí, en Indonesia, en Gaza o en Uzbekistán
no estuviera tan motivada por el odio hacia la democracia
estadounidense como hacia el respaldo de Estados Unidos a unos
gobiernos que estaban negando a su pueblo esa misma democracia.

Aquellos gobiernos
se encontraban entre los principales beneficiados con la respuesta
estadounidense al 11 de septiembre. Pero no fueron, ni mucho menos,
los únicos en subirse al carro. Cuando la vacilante pero creciente
resistencia a la hegemonía estadounidense del estilo Bush que se
había ido fraguando antes del 11 de septiembre frenó en seco
aquella mañana de martes, presidentes, primeros ministros,
parlamentos y reyes, haciendo caso omiso de la generalizada oposición
de sus propios pueblos, metieron la quinta, compitiendo entre sí
para ver quién sería el primer aliado, el principal partidario o el
socio más confiable para subirse al tren bélico de Washington. Se
olía ya en el aire lo que pronto pasaría por la formación de una
“coalición”.

Rumbo a Iraq

Mientras
la guerra en Afganistán seguía su curso y los planes de guerra para
Iraq se aceleraban, el gobierno Bush pasó sin recatos a reclutar
aliados, lo quisieran o no, para lo que denominaba la coalición de
los dispuestos. La iniciativa pretendía seguir el guión elaborado
por el presidente Bush y que tan buenos resultados le dio cuando, en
1990 y en palabras del gran erudito y activista Eqbal Ahmad,“Estados
Unidos ha utilizado un mecanismo multilateral para iniciar una guerra
unilateral”.[bookmark: sdendnote122anc]122

Aunque
funcionarios del gobierno Bush anunciaron públicamente en 2002 que
no presionarían a otras naciones para que apoyaran su política en
Iraq, existían ya abundantes precedentes para esperar que así lo
hiciera. En 1990, el gobierno estadounidense, presidido por Bush
padre, sobornó a China para que, a cambio de su reinserción
diplomática y la renovación de ayuda al desarrollo a largo plazo
después de los hechos de la Plaza de Tiananmen, Pekín no cumpliera
con su amenaza de vetar la resolución de la ONU que autorizaría la
Guerra del Golfo de 1991. Los votos de varios países pobres que se
encontraban entonces en el Consejo de Seguridad, como Etiopía,
Colombia y Zaire (ahora la República Democrática del Congo)
quedaron asegurados a cambio de petróleo saudí barato, más ayuda
militar y mayor ayuda económica. Y cuando Yemen, el único país
árabe en el Consejo, votó en contra de la resolución que
autorizaba la guerra contra Iraq, un diplomático estadounidense
advirtió al embajador yemení:“ése será el ‘no’ más caro
que emitas jamás”. Tres días después, Estados Unidos canceló
todo su presupuesto de ayuda a Yemen.[bookmark: sdendnote123anc]123

El segundo gobierno
Bush intentaría hacer lo mismo. Pero esta vez, Bush no podría
emular el éxito diplomático de su padre. La campaña que se
desplegó en 2002 y 2003 para alistar a otros gobiernos en la
“coalición de los dispuestos” de Bush, al igual que sucedió
antes de la Guerra del Golfo de 1990-91, se basaba en un variado
arsenal de garrotes y zanahorias. En todo caso, George W. Bush confió
mucho más en los garrotes, dejando a las zanahorias diplomáticas en
un segundo plano.

Con una economía
que representa una cuarta parte del total de la actividad económica
mundial, Estados Unidos disponía de un amplio arsenal de presiones
económicas que podía ejercer sobre cualquier país —sobre todo
los más pobres— en el ámbito del comercio y las inversiones.
Durante el otoño de 2002, mientras se preparaba la guerra de Iraq,
Estados Unidos estaba negociando nuevos acuerdos de “libre”
comercio con varias naciones; hubo amenazas, a veces de forma
indirecta y otras totalmente abierta, de que negarse a apoyar la
guerra de Iraq podría poner en peligro dichas negociaciones. Se
estaban desarrollando también serias negociaciones arancelarias con
varios países —incluido México, miembro del Consejo de Seguridad,
con quien Washington también mantenía conversaciones sobre
políticas de inmigración— y existía la amenaza constante de que
Estados Unidos retirara las concesiones arancelarias a México o a
otros países que se opusieran a la guerra. Y, lógicamente, Estados
Unidos contaba también con un largo historial de uso de las
sanciones comerciales contra las naciones que han despertado su
cólera. Uno de los ejemplos más ilustrativos estaba en las atroces
sanciones económicas y comerciales impuestas a instancias de Estados
Unidos contra Iraq durante los doce años que siguieron a la primera
crisis del Golfo de 1990. Irán y Cuba, durante más de una
generación, así como Venezuela más recientemente, siguen
enfrentándose también a sanciones comerciales de castigo.

La ayuda económica
constituía otra importante herramienta de presión. El porcentaje de
PNB que Estados Unidos destina a la ayuda económica y para el
desarrollo es inferior al de cualquier otro de los 22 países más
ricos. Esos niveles de ayuda han ido reduciéndose aún más en los
últimos años pero, aún así, la ayuda estadounidense sigue siendo
muy relevante para los países que la reciben, sobre todo para los
más pobres. Estados Unidos ha utilizado tradicionalmente sus
programas de ayuda como instrumento político para recompensar a sus
aliados y castigar a los países que se desmarcan de la línea
trazada por Washington. En lo que se refiere a las recompensas, la
mayoría de estadounidenses —que creen que la ayuda externa va
destinada a los países más pobres— no tiene ni idea de que en
torno a una cuarta parte del presupuesto de ayuda externa de Estados
Unidos (que incluye ayuda económica y militar) va a parar a Israel,
que, en la lista de países más ricos del mundo, ocupa la plaza 17.
Si a eso se añade el volumen que Estados Unidos envía a Egipto —un
país mucho más pobre con 10 veces la población de Israel—, cuya
ayuda se determina, por mandato del Congreso, como un porcentaje de
la asignada a Israel, obtenemos un total de cerca de un tercio de
todo el presupuesto para ayuda externa. De hecho, las recompensas en
forma de mayores partidas de ayuda para otros países han sido
mezquinas.

En cuanto a los
castigos, el caso más claro se dio en 1990, cuando el gobierno de
Yemen tuvo la temeridad de votar contra la guerra de Estados Unidos
en Iraq y, a consecuencia de ello, perdió toda la ayuda
estadounidense. Esta vez, los intentos de Estados Unidos para forzar
la conformidad con su estrategia bélica serían los mismos pero los
resultados, al menos a corto plazo, serían muy distintos.

Una resolución,
no luz verde para la guerra

En noviembre de
2002, tras ocho semanas de negociaciones, Estados Unidos y el Reino
Unido consiguieron que el Consejo de Seguridad aprobara una
resolución que daba a Iraq “una última oportunidad” para
cumplir con las anteriores exigencias de desarme de la ONU.(De hecho,
en aquel entonces Iraq ya las estaba cumpliendo, pues había
permitido que los inspectores de armas de la ONU volvieran al país y
éstos ya estaban preparando el “informe completo” de los
programas armamentísticos, tal como se había acordado.)

A pesar de la gran
capacidad de Washington para presionar a otras naciones, esta
resolución no se aprobó con total garantía ni de forma automática;
el contenido propuesto en versiones anteriores casi había refrendado
oficialmente la guerra contra Iraq. Durante las negociaciones,
prácticamente todos los países del Consejo insistieron en que
Estados Unidos y Gran Bretaña suavizaran los términos, de modo que
a la resolución no autorizara el empleo de la fuerza. Francia, China
y Rusia afirmaron que sus respectivos gobiernos habían aprobado la
resolución únicamente porque Estados Unidos les había garantizado
que volvería a presentarse ante el Consejo de Seguridad antes de
lanzar un ataque militar contra Iraq. En su opinión, la forma de
compromiso plasmada en la resolución final no autorizaba a Estados
Unidos a utilizar la fuerza militar.

Se esperaba que los
dos miembros europeos, Noruega e Irlanda, apoyaran la posición de
Estados Unidos y el Reino Unido. Se preveía también que un tercer
miembro del Congreso, Siria, se opusiera. Por ese motivo, la campaña
de presión más intensa se desplegó sobre aquellos siete miembros,
todos del Sur Global, que más dependían del respaldo militar o
político de Estados Unidos —Camerún, Colombia, Guinea, Mauricio,
México y Singapur— y que, por lo tanto, eran más vulnerables a su
presión.

Mauricio,
una isla africana empobrecida, pronto se convirtió en el mejor
ejemplo de país que sucumbe a las presiones estadounidenses. De
hecho, el gobierno retiró temporalmente a su embajador, Jagdish
Koonjul, a fines de octubre porque en los debates del Consejo de
Seguridad seguía expresando lo que se consideraba como una
ambigüedad diplomática con respecto al apoyo de su país de la
resolución de Estados Unidos. La vulnerabilidad de Mauricio radicaba
en la desesperada situación de pobreza del país y en el afán del
gobierno de entrar a formar parte de la economía globalizada, aunque
fuera de acuerdo con las duras condiciones de Washington. El gobierno
de Mauricio era, en general, más conservador y más abierto a la
privatización, la desregulación y otros elementos de la
globalización que la mayoría de países africanos, y estaba
intentando atraer inversiones extranjeras para su joven sector de
tecnología de la información.[bookmark: sdendnote124anc]124
Mauricio también era país beneficiario de la Ley sobre Crecimiento
y Oportunidad en África (AGOA), aprobada en 2000, que garantizaba
acceso preferencial al mercado estadounidense a determinados países
subsaharianos que cumplieran con una serie de requisitos. Pero,
además de los criterios económicos y de gobernanza, una de las
condiciones establecidas por la AGOA era que los países
beneficiarios no podían “realizar actividades que socaven la
seguridad nacional o los intereses de la política exterior de
Estados Unidos”.

Esta breve cláusula
apenas recibió atención alguna hasta que en otoño de 2002 se
iniciaron las negociaciones en el Consejo de Seguridad sobre la
resolución de Iraq. La AGOA no definía explícitamente qué tipo de
acciones constituirían “actividades que socaven la seguridad
nacional o los intereses de la política exterior de Estados Unidos”,
pero no era difícil adivinar que votar contra una resolución tan
perseguida por Estados Unidos en el Consejo de Seguridad de la ONU, y
con algo tan importante en juego como lo era la guerra de Iraq,
entraría en esa categoría. Cuando Koonjul no se mostró lo bastante
entusiasta con la versión previa de la resolución, su ministro de
Exteriores ordenó la retirada del embajador para cantarle las
cuarenta y ordenarle que dejara bien claro el pleno apoyo de Mauricio
a Estados Unidos. Quizá recordando el precedente de Yemen durante la
crisis del Golfo de 1990, el gobierno temía que cualquier vacilación
—por no hablar ya de oposición— ante la guerra de Estados Unidos
supondría la pérdida de las preferencias establecidas por la AGOA.

Con la entrada de
los nuevos miembros del Consejo a principios de año, los miembros
africanos del Consejo, Guinea y Camerún, ambos receptores de las
preferencias de la AGOA, sin duda también tomaron buena nota. El
gobierno represivo de Guinea había recibido 3 millones de dólares
de subvenciones militares directas de Estados Unidos en 2002 y estaba
esperando que la cifra aumentara a 20,7 millones de dólares en ayuda
al desarrollo en 2003. Camerún, además del acuerdo comercial con la
AGOA, disponía de acceso a los excedentes de armas de Estados Unidos
sin ningún cargo, y también tenía derecho a unos 2,5 millones de
dólares anuales para formación militar.

El régimen
respaldado por Estados Unidos en Colombia, un país sudamericano
empobrecido que se consume bajo los letales planes de militarización
del “Plan Colombia” de Washington —supuestamente concebido para
limitar el cultivo de coca y la producción de cocaína—, recibió
unos 380 millones de dólares de subvenciones estadounidenses a
través del programa Fiscalización Internacional de Estupefacientes
y Aplicación de la Ley (INCLE) en 2002. La partida propuesta para
2003 era de 439 millones de dólares. Exactamente 12 años antes,
Colombia también había sido elegida como miembro del Consejo de
Seguridad, cuando éste era también el centro de la campaña de
sobornos, amenazas y castigos de Bush padre para ganarse el apoyo
para la guerra de Iraq. En aquella ocasión, el respaldo de Colombia
quedó asegurado con el compromiso de Estados Unidos de aumentar la
ayuda económica y proporcionar un nuevo paquete de ayuda militar. En
2002, el gobierno de turno de Colombia recordó sin suda alguna cuán
lucrativo podría resultar prestar apoyo a una resolución importante
para Estados Unidos.

En 2002, México
recibió unos 12 millones de dólares a través del programa de lucha
contra los estupefacientes, el INCLE, y en torno a 28,2 millones de
dólares de ayuda económica a través del programa Fondos de Apoyo
Económico (ESF). Pero puede que lo más destacable fuera que México
estaba manteniendo unas difíciles negociaciones con el gobierno Bush
sobre políticas de inmigración, y el gobierno mexicano estaba
sometido a una fuerte presión interna para que consiguiera al menos
algunas concesiones con respecto a los derechos de los trabajadores
mexicanos en Estados Unidos.

Bulgaria ya había
recibido de Estados Unidos 13,5 millones de dólares en concepto de
subvenciones militares en 2001 (aunque, como toda la ayuda militar a
cualquier país que no sea Israel, prácticamente todos esos fondos
se debían destinar a la adquisición de armas u otras mercancías
militares de producción estadounidense) y otros 8,5 millones de
dólares adicionales en 2002. Para 2003, se preveía conceder a
Bulgaria 9,5 millones de dólares de ayuda militar. Estados Unidos ya
veía a Bulgaria, que estaba esperando adherirse a la OTAN y a la
Unión Europea, como un aliado clave a largo plazo en Europa, de modo
que Sofía también había recibido 69 millones de dólares del
programa estadounidense Apoyo a la Democracia en Europa Oriental
(SEED); los fondos propuestos para 2003 se habían fijado en 28
millones de dólares.

Además
de Siria (que ya estaba bajo una tremenda presión política y
económica de Estados Unidos y que se suponía que se opondría
firmemente a la resolución), Singapur era el único país de los
miembros del Sur del Consejo de Seguridad que no recibía ayuda
económica o militar de Estados Unidos. Pero Washington podía
también apretar a esta rica aunque pequeña nación asiática porque
Estados Unidos seguía siendo su principal proveedor de armas. En
2001, Estados Unidos vendió a Singapur armamento por un valor de
656,3 millones de dólares, y las ventas de 2002 alcanzaban un total
aproximado de 370 millones de dólares más. Por lo tanto, garantizar
el acceso continuado a la compra de armas de Estados Unidos fue lo
que mantuvo a Singapur a raya.[bookmark: sdendnote125anc]125

Teniendo en cuenta
la infinidad de puntos de presión que Washington podía ejercer
sobre los miembros del Consejo —sobre todo los del Sur Global—,
habría resultado sorprendente si la resolución de Estados Unidos y
el Reino Unido no se hubiera aprobado. Muchos observadores,
especialmente aquellos que quizá no habían prestado la atención
suficiente a las campañas de presión y amenazas que Estados Unidos
había desplegado en las capitales de las naciones afectadas (donde
se podían encontrar a funcionarios de mayor peso que los presentes
en la sede de la ONU en Nueva York), se mostraron perplejos ante la
unanimidad del voto final. Pero dado el abismo de poder entre Estados
Unidos y el resto del Consejo, su conformidad poco tenía de
extraordinario. Lo que sí resultó más notable fue que surtiera
efecto la vacilante resistencia protagonizada por algunos de los
miembros del Consejo, que negociaron duro sobre los términos de la
Resolución 1441 y se negaron a que ésta incluyera una autorización
para la guerra.

El contenido de la
Resolución 1441 se centraba en el regreso de los inspectores de
armas de las Naciones Unidas a Iraq para completar su labor, que
consistía en confirmar que no existían armas de destrucción en
masa. Bagdad ya había anunciado que estaba dispuesta a permitir que
los inspectores volvieran y, muy pronto, los inspectores de armas
nucleares (Organismo Internacional de Energía Atómica) y biológicas
y químicas (Comisión de las Naciones Unidas de Vigilancia,
Verificación e Inspección) de la ONU volvieron a encontrarse sobre
el terreno.

Aunque parezca
irónico, el texto de la resolución reflejaba, en muchos sentidos,
la creciente fuerza del movimiento global contra la guerra, tanto
entre los gobiernos como entre el público en general. Y es que, a
pesar de la enorme presión ejercida por Estados Unidos y el Reino
Unido, la Resolución 1441 no respaldaba, en última instancia, el
uso de la fuerza contra Iraq y además reafirmaba, desafiando
directamente los intensos intentos de Estados Unidos, que la solución
a la crisis de Iraq, al menos en el escenario internacional, pasaba
por el desarme y no por el derrocamiento del gobierno.

Todos los
embajadores ante el Consejo, una vez emitido el voto unánime,
hicieron hincapié en el hecho de que la resolución no autorizaba la
guerra. Incluso el embajador británico, Sir Jeremy Greenstock,
reconoció que la resolución carecía de “automatismo”, un
término diplomático que alude a un resultado automático; en este
caso, entrar en guerra contra Iraq sin necesitar ninguna otra
decisión. Insistió así que, en caso de que la ruptura con Iraq se
agudizara, el asunto volvería a presentarse ante el Consejo.

El embajador
francés, Jean-David Levitte, celebró el hecho de que la resolución
garantizara que el Consejo de Seguridad mantendría el control sobre
el rumbo de los acontecimientos, y declaró explícitamente que sería
necesario convocar otra reunión del Consejo para determinar las
acciones que se deberían emprender en caso de que Iraq no cumpliera
con lo exigido.“Francia valora positivamente que en la resolución
se haya eliminado toda ambigüedad con respecto a este punto”,
manifestó,“así como todo automatismo”.

El embajador de
México, Adolfo Aguilar Zinser, desafió a Estados Unidos
abiertamente. El uso de la fuerza militar sólo sería válido,
afirmó,“previa autorización explícita del Consejo de Seguridad”.
En caso de que Iraq no cumpliera con sus obligaciones, sería el
propio Consejo el que determinaría la existencia de una amenaza a la
paz y la seguridad internacionales.“La decisión del Consejo de
Seguridad preserva la legitimidad y eficacia de este órgano en el
cumplimiento de su mandato de mantener la paz y la seguridad
internacionales. Fortalece al Consejo de Seguridad, a la Organización
de las Naciones Unidas, al multilateralismo y a la construcción de
un sistema internacional de normas y principios”, manifestó,
señalando que las decisiones tomadas por el Consejo de Seguridad
debían respetar los principios del derecho internacional, con base
en hechos verificables objetivamente.

El embajador de
Camerún, Martin Belinga-Eboutou, celebró el hecho de que los
patrocinadores de la resolución, Estados Unidos y el Reino Unido,
hubieran reconocido que la resolución estaba libre de argucias
ocultas y de automatismos, y que trabajarían para conservar el papel
protagonista del Consejo en el mantenimiento de la paz y la seguridad
internacionales. El embajador colombiano, Alfonso Valdivieso, subrayó
la insistencia de su país en preservar el papel fundamental del
Consejo de Seguridad en el asunto.“Esta resolución no es, ni
debería ser, una resolución que autorice el uso de la fuerza”,
afirmó.

Y
el embajador irlandés, Richard Ryan, se felicitó por lo que, según
dijo, eran las garantías dadas por Estados Unidos y el Reino Unido
de que el texto de la resolución perseguía alcanzar el desarme a
través de inspecciones, y no sentar las premisas para el uso de la
fuerza.“Ésta es una resolución que trata sobre el desarme, no
sobre la guerra”, subrayó.“Se trata de eliminar toda amenaza de
guerra”.[bookmark: sdendnote126anc]126

De hecho, incluso el
secretario de Estado, Colin Powell, unos días después de que se
aprobara la resolución, aseguró que

Si
[Saddam Hussein] no cumple esta vez, ese incumplimiento irá
directamente al Consejo de Seguridad para que éste se reúna de
inmediato y analice qué se debería hacer, y la actual resolución
presenta consecuencias graves. Le puedo asegurar que, si no cumple
esta vez, vamos a pedir a la ONU que dé su autorización para
emplear todos los medios necesarios.[bookmark: sdendnote127anc]127

Lógicamente, esa
declaración fue directamente seguida por la amenaza de que “si las
Naciones Unidas no están dispuestas a hacerlo, Estados Unidos y las
naciones que comparten sus ideales le obligarán a desarmarse por la
fuerza”. Pero la unanimidad de la oposición del Consejo a una
decisión unilateral de Estados Unidos obligó al gobierno Bush a
referirse, aunque fuera de boquilla, a la Carta de la ONU y los
deberes multilaterales. Y precisamente fue esa oposición del Consejo
la que determinó que Washington no consiguiera ganarse el apoyo
internacional para su guerra y aseguró la ilegalidad manifiesta de
la guerra.

Estaba claro que
para casi todos los países del Consejo (excepto, quizá, para el
Reino Unido), el voto tenía más que ver con contener a Estados
Unidos que a Iraq.

También saltaba a
la vista que los gobiernos clave del Consejo de Seguridad contrarios
a la guerra no estaban actuando por motivos humanitarios ni de
resistencia al imperio o la hegemonía de otra potencia. El
presidente francés, Jacques Chirac, no se había convertido, de
repente, en el defensor de los niños iraquíes y el dirigente ruso
Vladímir Putin tampoco había hecho suya la causa de los derechos
humanos. El canciller alemán, Gerhard Schroeder, tampoco iba a poner
en peligro su reelección por decir ‘no’ a la guerra de Bush.

Lo que sí era
innegable era que todos esos gobiernos tan poderosos, operando en un
marco conjunto de objetivos políticos oportunistas y otra serie de
preocupaciones internacionales, más generales, sobre las
consecuencias que se derivarían de una superpotencia militarista
unilateral en su carrera hacia el imperio, optaron por desafiar esa
carrera y plantar cara a George Bush. En todos esos casos, los
gobiernos de turno obtuvieron el apoyo político de unas poblaciones
que iban muy por delante de sus dirigentes y estaban indignadas por
el empuje bélico y militar de las políticas de Bush. Lo que hizo
que varios gobiernos del mundo se opusieran a la guerra fue una
combinación de dos elementos: las campañas ciudadanas que exigían
a sus gobiernos que se desmarcaran de la ofensiva bélica y el
reconocimiento de los gobiernos de los peligros que planteaba la
agenda mundial unilateral de Bush para su propio poder. El resultado
de esa combinación fue una dinámica inversa, en que el precio
político interno que había que pagar por doblegarse a las demandas
de Estados Unidos (algo que la mayoría de los gobiernos, dejando a
un lado la retórica y las poses, está más que dispuesto a hacer)
era más elevado que el precio político interno de enfrentarse a
Washington.

No se sabe con
certeza hasta qué punto el apoyo popular a las posturas contra la
guerra generó, amplió o fortaleció la predisposición de los
gobiernos a mantener su rebeldía hacia Washington. Puede que Chirac,
por ejemplo, se opusiera en un primer momento a los planes bélicos
de Bush por una confluencia de factores, que irían desde la
antipatía histórica de Francia hacia Estados Unidos hasta algunas
inquietudes de índole económico (léase: las inversiones petroleras
de Francia en Iraq), pasando por el desagrado personal de un
liderazgo de tipo unilateralista. Es posible que Chirac tuviera en
mente una campaña por el ‘no’ a corto plazo, de gran utilidad
política pero retórica al fin y al cabo, pero cuando toda la
opinión pública francesa, de todos los partidos políticos, celebró
su postura, aprovechó la ocasión y se erigió como líder de un
creciente grupo de gobiernos que se oponían al imperio. En Alemania,
la coalición en el gobierno, integrada por los socialdemócratas y
los verdes, se enfrentaba a un duro desafío por sus políticas
económicas. Pero la opinión pública estaba mayoritariamente en
contra de la guerra y, asumiendo su papel como dirigente de la
resistencia alemana y europea a la guerra de Estados Unidos, el
canciller Schroeder consiguió un apoyo político que le era muy
necesario.

En última
instancia, estos poderosos gobiernos, durante largo tiempo aliados de
Estados Unidos, acabaron oponiéndose a la guerra de Iraq por varios
y muy diversos motivos, de los más venales a los más éticos. Pero,
aunque fuera por los motivos equivocados, el caso es que hicieron lo
correcto. Y al hacerlo, dieron fuerza a países más pequeños, más
débiles y más pobres que, solos, nunca habrían podido mantener un
cara a cara con la “hiperpotencia” mundial.

Una de las
consecuencias más notables de la lucha por la que se consiguieron
modificar los términos finales de la Resolución 1441 fue, al menos
a corto plazo, esa colaboración informal que mantuvieron los Estados
miembro del Consejo de Seguridad —a menudo divididos— y que esos
gobiernos tan distintos consiguieron, actuando juntos, resistir a la
presión estadounidense que exigía el pleno apoyo a la guerra. Y al
obrar de este modo, hicieron saber al mundo que Estados Unidos (y
Gran Bretaña, su socio menor) debía responder ante el derecho
internacional y la Carta de la ONU. Y finalmente, tras ocho semanas
de duras negociaciones, Estados Unidos se vio obligado a moderar sus
términos y a suavizar el texto. Sólo entonces el Consejo votó
unánimemente a favor de la resolución, denegando así a Washington
cualquier pretexto para castigar a los miembros más recalcitrantes.
De este modo, no se materializó ninguna de las amenazas sobre la
retirada de ayuda externa, comercial o militar.

Por otro lado…

A pesar de todo, se
produjeron otros casos en que la presión estadounidense salió
victoriosa y los gobiernos se vinieron abajo. Un día antes del 8 de
diciembre, la fecha límite que se había acordado para que Iraq
proporcionara la declaración completa de sus armas, Iraq presentó
ante el Consejo de Seguridad un detallado inventario de todos sus
centros químicos, biológicos y nucleares, incluida toda la
producción para uso civil. Este hecho muy pronto despertó una gran
polémica entre Estados Unidos y los gobiernos que integraban el
Consejo.

Según lo
establecido por la resolución, Iraq debía presentar al Consejo una
declaración “exacta, cabal y completa” de todos sus programas de
armas de destrucción en masa y el material correspondiente. La
enorme recopilación de datos que entregó el gobierno iraquí
ocupaba 12.000 páginas y cinco CD-ROM. Sin embargo, en un episodio
inaudito de secuestro de la autoridad de la ONU y de todos los
miembros del Consejo, Estados Unidos fue el único que recibió el
texto completo.

Los iraquíes
proporcionaron dos lotes completos de documentos; uno para los
inspectores de armas de la ONU (el departamento para asuntos
nucleares del Organismo Internacional de Energía Atómica u OIEA, en
Viena, y el departamento para asuntos químicos y biológicos de la
UNMOVIC, en Nueva York) y otro para el Consejo de Seguridad. El
Consejo había acordado, a regañadientes y ante la tremenda presión
estadounidense, que los cinco miembros permanentes, es decir, todos
los Estados poseedores de armas nucleares, recibirían el documento
completo, mientras que los 10 miembros rotatorios del Consejo
obtendrían copias recortadas, en que se habrían eliminado todos los
pasajes que hicieran referencia a cómo construir una bomba nuclear.
Varios países —Noruega y Siria entre ellos— expresaron su hondo
desacuerdo con este doble rasero aplicado a los miembros del Consejo
pero, finalmente, aceptaron la decisión.

Sin embargo, lo que
sucedió cuando el documento fue entregado al embajador de Colombia,
presidente de turno del Consejo, poco tuvo que ver con las decisiones
de la ONU y mucho con el poder de Estados Unidos. Durante diciembre,
a Colombia le tocó presidir el Consejo de Seguridad. Justo antes de
que Iraq tuviera que presentar su declaración, Colin Powell visitó
Bogotá, ofreciendo un gran aumento —se dice que de 700 millones de
dólares—, prometido hacía tiempo, en ayuda militar. Dos días
después, cuando los inspectores de la ONU ofrecieron al embajador de
Colombia, en nombre del Consejo, la gran pila de documentos y CD-ROM
en la sede de la ONU en Nueva York, éste lo entregó directamente a
un diplomático estadounidense que esperaba a su lado. El dossier
entero se llevó rápidamente a un helicóptero y fue transportado a
Washington DC para su “copia” antes de que los otros cuatro
miembros permanentes pudieran verlo. Como consecuencia, Estados
Unidos tuvo acceso pleno y único al documento durante todo un día.

Veinticuatro horas
después, Rusia, Francia, China y el Reino Unido —los otros cuatro
miembros permanentes y los otros cuatro Estados con armas nucleares—
recibieron lo que, según Estados Unidos, eran copias exactas del
dossier. Más de una semana después, los diez miembros rotatorios
del Consejo recibieron su versión de los documentos, que se había
recortado de 12.000 páginas a poco más de 3.000. Parecía bastante
improbable que casi 9.000 páginas se hubieran dedicado a la
construcción de bombas que, en principio, era el único material que
se debía eliminar. Pero una filtración a la prensa alemana sobre
algunos de los miles de páginas que Washington suprimió de la
declaración de armas de Iraq puso algunas cosas en claro.

Los
apartados que Estados Unidos había liquidado incluían información
sobre 24 grandes empresas estadounidenses, 55 filiales
estadounidenses de empresas extranjeras, así como varios organismos
del gobierno estadounidense que habían suministrado piezas,
material, formación y otro tipo de apoyo a los programas químicos,
biológicos, nucleares y de misiles de Iraq a lo largo de los años
70 y 80. Algunas habían continuado trabajando con Iraq hasta fines
de la década de 1990. Entre las grandes empresas estadounidenses,
estaban Honeywell, Rockwell, Hewlett Packard, Dupont, Eastman Kodak y
Bechtel.(Un año después, cuando esas mismas empresas estaban
obteniendo del Pentágono contratos multimillonarios para
“reconstruir” Iraq, pocos recordaron cómo Bechtel, Honeywell y
tantas otras habían ayudado a armar y equipar al Iraq de Saddam
Hussein durante años antes de la invasión estadounidense de 2003.)
En el asunto estaban también implicados los Departamentos de
Energía, Comercio, Defensa y Agricultura del gobierno de Estados
Unidos; y los laboratorios federales de Sandia, Los Álamos y
Lawrence Livermore. Los “editores” estadounidenses también
habían eliminado una gran cantidad de documentación sobre la
participación europea, sobre todo de Alemania y Gran Bretaña,
aunque también de China y otros países.[bookmark: sdendnote128anc]128

El secretario
general de la ONU, Kofi Annan, tildó el secuestro del documento de
“desafortunado” e “incorrecto”. Se comentó,
extraoficialmente, que los embajadores ante el Consejo estaban
furiosos. Fue un claro ejemplo de cómo la presión estadounidense
consigue, tan a menudo, que los gobiernos se pongan de rodillas, lo
cual hace que los breves capítulos de resistencia sean aún más
inauditos.

¿Una segunda
resolución?

A
fines de 2002, cinco de los miembros elegidos del Consejo de
Seguridad rotaron, y Mauricio, Colombia, Irlanda, Noruega y Singapur
fueron sustituidos por Alemania, Angola, Chile, España y Pakistán.
Éstos últimos se sumaron a los otros cinco miembros rotatorios
(Bulgaria, Camerún, Guinea, México y Siria) y a los cinco miembros
permanentes (Estados Unidos, Gran Bretaña, Francia, China y Rusia).
Incluso antes de que el memorándum de Downing Street saliera a la
luz, dos años después,[bookmark: sdendnote129anc]129
los gobiernos y los movimientos sociales de todo el mundo tenían ya
muy claro que la guerra era uno de los puntos de la agenda de
Washington. Las inspecciones de armas de la ONU que se estaban
desarrollando en Iraq no cambiarían ni una coma de la política
estadounidense.

Pero en el invierno
de 2003, el gobierno Bush seguía afirmando que prefería una
solución diplomática para la crisis de Iraq y que esperaba que la
ONU hiciera “respetar sus propias resoluciones”. En enero de ese
año, Estados Unidos podía contar con el apoyo para la guerra de
Iraq de Gran Bretaña y de dos de los nuevos miembros del Consejo de
Seguridad: España y Bulgaria. Washington y Londres seguían
discutiendo sobre cómo conseguir el respaldo para una segunda
resolución que aprobara explícitamente la guerra pero, esta vez, se
estaba haciendo más difícil encontrar los votos.

La situación estaba
al rojo vivo. Los ideólogos del gobierno Bush, encabezados por
Cheney, Wolfowitz y Rumsfeld estaban desesperados por ultimar los
planes de guerra y, mientras tanto, los tira y afloja diplomáticos
de Colin Powell en la ONU estaban resultando ser un gran dolor de
cabeza. Así que empezaron a preparar un nuevo enfoque diplomático,
marginando explícitamente a las Naciones Unidas y sustituyéndola
por lo que llamarían una “coalición de los dispuestos”. Eso
significaba que Estados Unidos necesitaba desplegar una campaña para
persuadir, sobornar, amenazar o forzar a otros países —fuera del
Consejo de Seguridad— a unirse a la cruzada de Washington.

La
campaña estadounidense se inauguró, de forma más manifiesta, en
Europa. El 22 de enero, el secretario de Defensa marcó la pauta con
su división de la nueva y la vieja Europa.[bookmark: sdendnote130anc]130
Francia y Alemania, situadas ya a la cabeza del frente internacional
de gobiernos contrarios a la guerra, fueron tachadas, por supuesto,
como piezas de la “vieja Europa”(léase: superfluas, anacrónicas,
insignificantes). Por el otro lado, Rumsfeld planteó la idea de que
una “nueva Europa”(léase: dinámica, enérgica, del siglo XXI),
que incluía a Italia y España (entonces bajo el gobierno pro Bush
de José María Aznar)—ambas a favor de la guerra— y, sobre todo,
a los países de Europa Central y Oriental.

De hecho, las
declaraciones de Rumsfeld no se limitaron a esta caracterización
entre lo viejo y lo nuevo para fomentar la división en el seno de
Europa. Según sus palabras,“Alemania ha sido un problema y Francia
ha sido un problema (...) Pero hay muchos otros países en Europa. No
están con Francia y Alemania en este asunto, sino con Estados
Unidos”. No era de extrañar que muchos de los defensores de
Washington en esa “nueva Europa” fueran países que en su día
pertenecieron al Pacto de Varsovia, cuyos funcionarios
gubernamentales habían considerado a Estados Unidos como su
protector internacional clave desde los días de la Guerra Fría.
Prácticamente todos ellos aspiraban a entrar en la Unión Europea,
pero mantenían un enfoque básicamente táctico frente a ese
organismo. Muchos parecían ver a la Unión Europea como una especie
de fuente segura de ingresos para sus maltrechas economías pero
seguían confiando en Estados Unidos como aliado más importante.
Teniendo en cuenta que esos gobiernos guardaban la ropa estratégica
en el armario de Washington, era de esperar que ninguno de ellos
secundara la idea de una Europa como posible contrapeso al dominio
mundial de Estados Unidos. Tampoco había indicios de que ese enfoque
que priorizaba a Estados Unidos cambiara aún después de adherirse a
la UE. Así que las promesas estadounidenses de respaldar a sus
aliados en el proceso de entrada a la UE (como ya estaba haciendo
Estados Unidos con Turquía) se convirtieron en un poderoso incentivo
para subir públicamente al carro bélico de Washington. Y las
amenazas veladas de que ese apoyo se podría retirar proporcionó un
incentivo aún mayor para que la “nueva Europa” acatara la
disciplina de Estados Unidos.

En cuanto a la
vertiente militar, dado que Estados Unidos mantiene un veto efectivo
sobre los nuevos miembros de la Organización del Tratado del
Atlántico Norte, varios países que aspiraban a convertirse en
miembros de la OTAN firmaron a favor de la inminente guerra contra
Iraq. En ese sentido, se insinuaron sobornos militares como, por
ejemplo, la posibilidad de que los aliados de la “nueva Europa”
se convirtieran en territorio de acogida de nuevas bases militares
estadounidenses. La insinuación cobró fuerza cuando Estados Unidos
amenazó con cerrar algunas de sus bases clave en Alemania,
supuestamente por la falta de eficiencia militar, en lo que se
entendió como una represalia directa a la oposición de Alemania a
la guerra. Sin embargo, el cierre de esas bases estadounidenses en
Alemania nunca se produjo, y el Pentágono tampoco anunció la
construcción de nuevas bases en Letonia, Bulgaria, Moldavia u otros
países de Europa Central u Oriental.

Manteniendo la
firmeza

Ya entrados en enero
de 2003, sólo cuatro miembros del Consejo (Estados Unidos, Gran
Bretaña, España y Bulgaria) estaban dispuestos a apoyar una segunda
resolución que autorizara explícitamente el uso de la fuerza contra
Iraq. Otros cinco ya habían dejado claro anteriormente su oposición
a la guerra: tres miembros permanentes con poder de veto (Francia,
Rusia y, con cierta ambivalencia, China), junto con Alemania y Siria,
el único país árabe en el Consejo.

Siria, el país
vecino de Iraq, llevaba ya mucho tiempo formando parte de la lista
estadounidense de “Estados que apoyan al terrorismo”. Pero antes
de la guerra, Siria aún no había alcanzado —como hizo en 2004—
el primer puesto en la lista de gobiernos en el punto de mira de
Washington, bien fuera para su derrocamiento o para su
desestabilización. Aunque el equipo de presión de Washington ignoró
en gran medida a Siria en la búsqueda del respaldo del Consejo de
Seguridad, el presidente Bashar al-Assad se enfrentaba a la práctica
certidumbre de que negarse a apoyar la guerra de Estados en Iraq
acabaría con toda posibilidad de ser eliminado de esa lista, con
todas las sanciones y el aislamiento que eso conllevaba. Es muy
probable que, en el otoño de 2002, ese mismo temor hubiera llevado a
Siria a tomar la decisión de votar con la unánime mayoría a favor
de la Resolución 1441. Aunque las sanciones existentes y la lista
“antiterrorista” ya suponían que había pocos vínculos
diplomáticos o económicos entre Estados Unidos y Siria, ningún
país —y sobre todo uno tan cercano a Iraq y a Palestina-Israel—
podía correr el riesgo de suscitar el antagonismo de Estados Unidos.
Al fin y al cabo, fue el mismo gobierno baazista sirio, encabezado
entonces por Hafez al-Assad, padre de Bashar, el que acordó sumarse
a la primera guerra de Bush contra Iraq en 1991, confiriendo así la
apariencia de una legitimidad árabe a la campaña. Así, aunque
nadie esperaba que Siria secundara el grito de guerra de Estados
Unidos contra Iraq en 2003, tampoco se preveía que Damasco
desempeñara un papel importante a la hora de movilizar al frente
antiguerra.

A diferencia de la
poca atención prestada a Siria, Washington ejerció su más intensa
presión para intentar hacer flaquear la firme determinación de
Alemania y Francia. El inicio de la campaña quedó marcado cuando
Rumsfeld atacó a los dos países tachándolos de “vieja Europa”,
mientras abrazaba con entusiasmo a la “nueva Europa” de los ex
países del Pacto de Varsovia y aspirantes a la OTAN en Europa
Central y Oriental.

En
general, esas estrechas relaciones estratégicas, militares y
económicas entre Estados Unidos, Alemania y Francia —tanto
bilaterales como a través de la OTAN y otros lazos multilaterales y
transatlánticos—, unidas al importante peso económico de los dos
gigantes europeos, limitaban las opciones de Washington. Era poco
probable que Washington pudiera lanzar contra París o Berlín el
mismo tipo de fuertes amenazas que contra otros países más pequeños
y débiles. Pero eso no significaba que Francia y Alemania pudieran
desafiar a Estados Unidos con total impunidad. Ambos países tuvieron
que hacer frente a la posibilidad de sufrir las consecuencias de su
actitud a través de la pérdida de contratos de bienes y servicios
de defensa. Defense
News
se refería así al posible fracaso de los últimos intentos de los
productores franceses de defensa para conseguir jugosos contratos con
el Pentágono. Otro temprano indicio de dichas consecuencias quedó
plasmado en un proyecto de ley presentado en el Congreso de Estados
Unidos, que habría prohibido a las empresas estadounidenses asistir
al salón aeronáutico de París en junio de 2003.[bookmark: sdendnote131anc]131

El
peso y la visibilidad de la ofensiva recayeron sobre Francia, que,
como miembro permanente con poder de veto en el Consejo de Seguridad,
era vista en Washington como la fuerza más poderosa del bando
antiguerra y, como tal, fue públicamente vilipendiada como el
símbolo del desafío a la política estadounidense. Además de esto,
había otros motivos, más consistentes, para identificar a Francia
como el eje de la movilización multilateral contra la guerra. Entre
ellos se podían contar, sin duda, la larga historia de oposición
francesa a la política exterior de Estados Unidos, sobre todo en la
OTAN, donde Francia había luchado durante décadas por una
concentración eurocéntrica del poder frente a la primacía
estadounidense reivindicada por Gran Bretaña y otros partidarios de
mantener el punto de gravedad en Washington. Además, entre los
intelectuales franceses, seguía siendo muy popular el sentimiento
antiestadounidense al más viejo estilo. Así que, a diferencia de
las presiones ejercidas de forma relativamente discreta sobre los
gobiernos oscilantes del Consejo, la campaña contra Francia se
desplegó de forma totalmente pública y con una retórica
tremendamente dura. Algunos legisladores estadounidenses, como el
dirigente de la mayoría republicana Dennis Hastert, amenazaron con
proponer sanciones comerciales sobre el vino y el agua franceses.
Otros legisladores recurrieron a los insultos más groseros. John
McCain, representante del Congreso, comparó a Francia con una
starlet
de los años 40 venida a menos, que “aún intenta vivir de su
belleza pero ya ha perdido todo encanto”.[bookmark: sdendnote132anc]132
Pero puede que el caso más memorable lo protagonizara el congresista
Walter Jones (quien, tres años después, en junio de 2005, se uniría
a un grupo bipartisano de congresistas para exigir que el presidente
Bush presentara una plan de retirada de las tropas de Iraq), cuando
pospuso que las patatas fritas vendidas en la cafetería de la Cámara
(que, en inglés, se llaman French fries o patatas francesas) se
rebautizaran con el nombre de “patatas de la libertad”. El
presidente Bush, por su parte, anunció que se alojaría en Suiza
durante la cumbre del Grupo de los Ocho países industrializados para
evitar tener que pasar la noche en Francia.

Alemania
tuvo que hacer frente a una presión menos pública pero, en muchos
sentidos, más grave. A diferencia de Francia, Alemania sólo era un
miembro rotatorio del Consejo de Seguridad, y Berlín llevaba años
metido de lleno en una importante campaña para conseguir el apoyo de
Estados Unidos en la obtención de un puesto permanente en un Consejo
ampliado. El canciller Schroeder y su coalición rojiverde (formada
por los socialdemócratas y los verdes) se enfrentaban a la
posibilidad de que Estados Unidos retirara su apoyo si Alemania
mantenía la fuerte oposición a la guerra.(En mayo de 2005, la
secretaria de Estado Condoleezza Rice anunció a miembros del
Congreso, en una declaración filtrada al Washington
Post,
que Estados Unidos no respaldaría la petición de Alemania para
conseguir un puesto permanente en el Consejo).[bookmark: sdendnote133anc]133
Teniendo en cuenta que el gobierno Bush seguía defendiendo la
ampliación del Consejo para que éste incluyera un puesto permanente
para Japón, había pocas dudas de que la oposición de Estados
Unidos ante la petición de Alemania se debía a la postura de Berlín
sobre la guerra de Iraq.

De
forma más inmediata, el gobierno Bush amenazó públicamente con
eliminar, o al menos reducir, las bases militares estadounidenses
ubicadas en Alemania, vinculándola con la posibilidad, muy
publicitada, de trasladar algunas de sus bases en Europa a otros
países más meritorios de la “nueva Europa”. Eso habría tenido
un impacto muy perjudicial en la apurada economía alemana. Antes de
que empezara la guerra en 2003, el Pentágono mantenía desplegados
en Alemania a unos 71.000 soldados, cifra que aumentaría una vez
Estados Unidos invadiera Iraq. Aunque su presencia era cada vez más
polémica, las bases desempeñaban un papel clave en las economías
de las comunidades donde estaban implantadas. El Pentágono calculaba
en aquel momento que las bases estadounidenses aportaban hasta 4.500
millones de dólares anuales a la economía alemana, principalmente a
través de la adquisición de bienes y servicios, la contratación
directa e indirecta de ciudadanos extranjeros y otros gastos.[bookmark: sdendnote134anc]134

Tanto en Francia
como en Alemania, la postura política adoptada por los gobiernos y
su predisposición a exponerse a la cólera estadounidense al
capitanear públicamente la resistencia mundial de los gobiernos se
vieron reforzadas por la aplastante oposición pública a la
inminente guerra de Iraq. La coalición de Schroeder salió reelegida
en el otoño de 2002, tras una victoriosa campaña centrada en un
único punto: que Schroeder era más contrario a la guerra que su
opositor. En París, fue la apabullante oposición pública a la
guerra la que transformó lo que seguramente empezó como una mera
resistencia táctica del derechista Jacques Chirac en una acérrima
postura, de la que sería prácticamente imposible retractarse, por
parte del presidente francés.

China
y Rusia, dos poderosos países con largos antecedentes de actuación
en solitario, se consideraron, desde el principio, como dudosos
conversos a la causa de Estados Unidos y Gran Bretaña. Aunque ningún
país puede eliminar a Estados Unidos de su ecuación económica y el
volumen comercial entre Estados Unidos y Rusia era significativo, las
exportaciones rusas —sobre todo de gas natural y productos
petrolíferos— dependían mucho más de los mercados europeos que
del estadounidense. China ya había demostrado, al conseguir el
respaldo de Estados Unidos en su solicitud de entrada a la
Organización Mundial del Comercio, que ostentaba un poder notable en
sus relaciones con Estados Unidos gracias a su enorme mercado y a las
tan codiciadas oportunidades de inversión que albergaban sus
fronteras. Por otro lado, tanto Pekín como Moscú necesitaban
mantener unas buenas relaciones con Estados Unidos. China era el
cuarto mayor socio comercial de Estados Unidos, con 125.000 millones
de dólares en exportaciones a Estados Unidos en 2002, valor que
representaba en torno al 40 por ciento del total de las exportaciones
chinas.[bookmark: sdendnote135anc]135
En Rusia, existía un gran malestar por los 8.000 millones de dólares
adeudados por Iraq, así como por los contratos multibillonarios con
los que contaban empresas rusas para desarrollar los pozos de
petróleo iraquíes. El compromiso inicial de Bush al cumplir con
esos contratos tras lo que se preveía que sería una victoria
militar estadounidense se recibió con cierto escepticismo, y es de
suponer que los funcionarios rusos consideraron que las posibilidades
de que Bush mantuviera su palabra se verían aún más menguadas si
se negaban a apoyar a Estados Unidos en el Consejo de Seguridad.

Por todo ello,
aunque tanto China como Rusia habrían podido vetar cualquier
resolución estadounidense ante el Consejo que autorizara la guerra
en Iraq, era improbable que obraran así. Desde el principio de la
campaña de Washington para reunir los votos del Consejo, el
resultado más esperado se centraba en las abstenciones de China y
Rusia, no en su veto, aunque eso supondría que el objetivo de
Estados Unidos sería aún más difícil de alcanzar.

En busca de los
indecisos

Estados Unidos
necesitaba un mínimo de nueve votos y ningún veto para conseguir
una resolución del Consejo que aprobara la guerra. Con sólo cuatro
votos a favor y cinco probablemente contrarios, los actores clave
pronto fueron conocidos como los “seis indecisos”, apodados por
algunos expertos estadounidenses, de forma ofensiva, como “la banda
de los seis”. Esos países, todos del Sur Global, eran Angola,
Camerún, Chile, Guinea, México y Pakistán. Todos eran
relativamente pobres o muy pobres, ninguno era un actor de gran peso
en el escenario mundial y todos dependían de Estados Unidos por una
serie de factores estratégicos y económicos. Por lo tanto, todos
corrían un tremendo riesgo si despertaban el antagonismo de
Washington con un voto negativo.

La prioridad
estratégica de Washington pasó a ser conseguir el apoyo de estas
naciones. En los seis países, la opinión pública estaba totalmente
en contra de la guerra. Sólo los gobiernos de dos de ellos, Chile y
México, eran, por lo general, democráticos y debían rendir cuentas
a la opinión popular, pero estos países estaban metidos de lleno en
complejas negociaciones con Estados Unidos en materia de comercio y
de políticas de inmigración. Angola y Camerún, dos países muy
empobrecidos, se enfrentaban a graves problemas de gobernanza y
corrupción y, sobre todo, al legado del colonialismo y, más
recientemente, al impacto provocado por el estrepitoso fracaso de las
“políticas de ajuste estructural”(privatización forzosa, fin de
las protecciones reguladoras, etc.) impuestas por el FMI y el Banco
Mundial. Guinea debía hacer frente a todos estos problemas y, por si
fuera poco, a una historia de salvaje represión nacional. Pakistán
estaba gobernado por el general Pervez Musharraf, un hombre que subió
al poder mediante un golpe militar, que se negaba a ceder un ápice
de poder; un hombre cuyo gobierno seguía despilfarrando unos escasos
fondos, que deberían destinarse a importantes necesidades sociales,
para financiar un gran ejército y un programa de armas nucleares. A
pesar de ello, Islamabad seguía siendo prácticamente un
protectorado estadounidense a cambio del apoyo recibido para la
guerra en Afganistán.

Ninguno de los seis,
en solitario, parecía ser un posible candidato a desafiar las
exigencias estadounidenses. Ninguno, de por sí, era capaz de
mantener un cara a cara con Washington. Pero de algún modo, el poder
colaborativo de la oposición, respaldada en el Consejo por miembros
ricos y poderosos (y no por casualidad estrechos aliados de Estados
Unidos), como lo eran Francia y Alemania, hicieron posible una
resistencia colectiva sin precedentes.

A pesar del respaldo
público con que contaban en sus respectivos países, estos gobiernos
no lo tuvieron fácil para mantener la oposición, y hasta el momento
en que Estados Unidos y Gran Bretaña abandonaron todo esfuerzo para
conseguir una segunda resolución, no estaba claro si los seis se
mantendrían firmes. La dependencia de Estados Unidos en materia de
ayuda económica, acuerdos comerciales y ayuda militar suponía un
argumento de peso para cualquier gobierno que sopesara la posibilidad
de apoyar la guerra estadounidense.

Durante
febrero, Francia, un país con tradicionales vínculos con Camerún y
Guinea, intentó neutralizar las ofertas de Washington de nueva ayuda
económica y militar. Guinea, Camerún y Angola manifestaron que
apoyaban la posición de Francia con respecto a la guerra en una
cumbre de dirigentes africanos celebrada en París, el 21 de febrero,
pero las tres naciones africanas siguieron siendo vulnerables a la
presión estadounidense.[bookmark: sdendnote136anc]136
Sin embargo, el aplastante alcance de la influencia de Estados
Unidos, tanto en el campo diplomático como en el económico y
militar, hacía más difícil que París pudiera mejorar las ofertas
de Estados Unidos.

Angola,
el país más pobre de los miembros africanos del Consejo, estaba
totalmente devastado por una guerra civil que había durado 27 años
—exacerbada por las rivalidades de la Guerra Fría— y que había
finalizado en 2002. El gobierno estadounidense se había negado a
garantizar a Angola preferencias comerciales a través de la AGOA,
oficialmente, por su inquietud ante cuestiones como la corrupción,
las normativas laborales y los derechos humanos. Aún así, Estados
Unidos tenía una importancia fundamental en la economía angoleña
y, además, contaba con otros elementos de presión. USAID, la
agencia estadounidense para el desarrollo internacional, era en aquel
momento la mayor donante bilateral de Angola (14 millones de dólares
en 2002), seguida por España e Italia, que también respaldaban la
acción militar en Iraq. Estados Unidos era también, con diferencia,
la principal fuente de inversiones directas extranjeras del país.
Según el representante comercial de Estados Unidos, Angola era el
segundo mayor receptor subsahariano, después de Sudáfrica, de
inversiones estadounidenses (1.320 millones de dólares a fines del
2000).[bookmark: sdendnote137anc]137
Gran parte de estas inversiones venían canalizadas a través de
organismos gubernamentales de Estados Unidos y contaban con el apoyo
de éstos. Desde fines de la década de 1990, el Banco de Exportación
e Importación de Estados Unidos (Ex-Im Bank) y la Corporación de
Inversiones Privadas en el Extranjero (OPIC) habían financiado
cientos de millones de dólares en contratos para empresas petroleras
estadounidenses que operaban en Angola, incluido un contrato de 200
millones de dólares concedido a Halliburton para el suministro de
servicios en campos petrolíferos y un contrato de 146 millones de
dólares para la extracción de petróleo a una filial de Chevron.[bookmark: sdendnote138anc]138
En 2001, casi la mitad del total de exportaciones de Angola, basadas
en el petróleo, iba destinada a Estados Unidos. Así que, aunque
Angola no tuviera que responder ante la cláusula de la AGOA que
prohibía explícitamente todas las actividades “que socaven la
seguridad nacional o los intereses de la política exterior de
Estados Unidos”, el país se enfrentaba a la posibilidad de sufrir
graves consecuencias si optaba por la rebeldía.

En
México, por supuesto, Estados Unidos tiene un papel predominante;
más del 80 por ciento de las exportaciones de México van dirigidas
a Estados Unidos. Para persuadir al presidente Vicente Fox de que
siguiera apoyando al gobierno Bush, se insinuó que, si no se
respaldaba la guerra, era probable que se desencadenara una violenta
reacción antimexicana en el Congreso estadounidense. El Washington
Post
publicó que el embajador de Estados Unidos en México, Tony Garza,
advirtió que el Congreso podría bloquear cualquier ley relacionada
con México como venganza por un voto negativo en el Consejo de
Seguridad.[bookmark: sdendnote139anc]139
Había una especial preocupación por el destino que correrían las
negociaciones, en curso, sobre el tratamiento que se dispensaría a
los mexicanos sin papeles en Estados Unidos.

Fox también era
especialmente vulnerable porque contaba con el gobierno Bush para que
éste siguiera permitiendo a México retrasar la eliminación de
aranceles sobre productos agrícolas sensibles. En enero de 2003,
decenas de miles de agricultores mexicanos habían amenazado con
cerrar pasos fronterizos clave si se reducían los aranceles sobre
los pollos y otros productos de Estados Unidos, tal como lo establece
el Tratado de Libre Comercio de América del Norte (TLCAN). El
gobierno estadounidense había concedido una prórroga, pero México
se enfrentaba a la posibilidad de que Washington cambiara de opinión
en cualquier momento si México se negaba a apoyar la guerra de Iraq.
Pero, como tantos otros dirigentes, Fox también debía encararse a
una abrumadora oposición pública a la ofensiva bélica de Estados
Unidos; esa presión pública reforzó de forma notable la
predisposición de Fox a permanecer firmemente en el campo que
defendía la vía de las inspecciones, y no de la guerra, a pesar de
la gran vulnerabilidad de su país a la presión económica de
Estados Unidos.

El
gobierno socialista de Chile llevaba dirigiendo el país desde el fin
de la dictadura militar de Pinochet en 1990. En 1994, Estados Unidos,
México, Canadá y Chile anunciaron un plan para convertirse en los
“cuatro amigos” mediante una rápida ampliación del TLCAN hacia
Chile. Cuando el proceso aminoró su marcha, Canadá y México
negociaron acuerdos bilaterales separados con Chile, basados en las
mismas premisas que el TLCAN pero, en 2003, cuando la crisis en el
Consejo de Seguridad se agudizaba, Chile seguía esperando un
prometido tratado de libre comercio con Estados Unidos. A fines de
2002, Chile y Estados Unidos habían finalizado las negociaciones, un
logro recibido a bombo y platillo por la comunidad empresarial
chilena.(Los activistas contra la globalización empresarial en Chile
y en el resto de los países del TLCAN habían estado luchando contra
el acuerdo desde un principio.) Con ese elevado nivel de apoyo
empresarial, todo hacía esperar que el gobierno Bush actuara
rápidamente para aprobar un acuerdo tan esperado; no quedaba más
que ratificarlo. Sin embargo, mientras la presión para la guerra
aumentaba, los funcionarios comerciales de Bush parecían no tener
ninguna prisa en la búsqueda de la aprobación del Congreso. A
mediados de diciembre de 2002, el representante comercial de Estados
Unidos había anunciado que esperaba entregar al Congreso la
pertinente notificación de 90 días sobre la intención del gobierno
de firmar el acuerdo “a principios del próximo año”,[bookmark: sdendnote140anc]140
pero para cuando la guerra empezó la Casa Blanca aún no había
movido un dedo. Esta negativa a cerrar el acuerdo se entendió como
un elemento de presión de Washington para obligar a Chile a
respaldar la guerra en Iraq. Sin embargo, Santiago no consintió en
doblegarse.

En
México, el 80 por ciento de la población era contraria a la
guerra,[bookmark: sdendnote141anc]141
cifra que en Chile se situaba en un 76 por ciento.[bookmark: sdendnote142anc]142
No obstante, atrapados entre las amenazas económicas de Estados
Unidos y la presión popular de los ciudadanos —lo cual quedó
reflejado en los discursos pronunciados ante el Consejo de Seguridad
por los embajadores de Santiago y Ciudad de México—, ninguno de
los dos gobiernos estaba preparado para asumir una postura directa.
Una semana después de las multitudinarias manifestaciones del 15 de
febrero, Associated Press publicó que Chile y México habían
acordado abstenerse si los dos bloques —el favorable a la guerra
encabezado por Estados Unidos y el contrario a ella, capitaneado por
Francia— no conseguían llegar a un acuerdo mutuo en el Consejo de
Seguridad.“No vamos a ser utilizados o comprados por ninguna de las
partes”, declaró un diplomático chileno.[bookmark: sdendnote143anc]143
A pesar de la aparente neutralidad retórica, lo realmente notable
fue que ambos gobiernos se negaran a ceder ante la presión
estadounidense.

En
Pakistán, tras los atentados del 11 de septiembre de 2001, el rápido
apoyo otorgado por el general Musharraf a la “guerra contra el
terrorismo” en el vecino Afganistán brindó unos beneficios
considerables al gobierno de esta nación empobrecida y asfixiada por
la deuda. A cambio del respaldo de Pakistán en la ofensiva contra
los talibanes, Bush levantó las sanciones económicas que se habían
impuesto a raíz de las pruebas nucleares de Pakistán en 1998 y del
golpe militar de 1999, cuyos generales seguían en el poder. El
gobierno también se comprometió a destinar más de 1.000 millones
de dólares de ayuda estadounidense y otros varios miles de millones
de dólares de organismos internacionales.[bookmark: sdendnote144anc]144
Bush, además, prometió eliminar los aranceles de las importaciones
textiles procedentes de Pakistán.[bookmark: sdendnote145anc]145

Sin
embargo, mientras en el Consejo de Seguridad se caldeaba el ambiente,
el apoyo de Bush a Musharraf empezó a toparse con algunos
obstáculos, ya que la imagen de Pakistán en Estados Unidos se
adentró en un rumbo de deterioro. Ciertas informaciones de que
Musharraf había manipulado las elecciones paquistaníes en el otoño
de 2002 llevaron a algunos miembros del Congreso estadounidense a
emprender una serie de iniciativas para volver a limitar la ayuda al
país.[bookmark: sdendnote146anc]146
En enero de 2003, salió a la luz que Pakistán había suministrado
al programa encubierto de armas nucleares de Corea del Norte
centrifugadores para enriquecer uranio y datos sobre cómo fabricar
armas nucleares a partir de uranio. Estas acusaciones podrían haber
desencadenado la retirada de toda ayuda, excepto de la humanitaria, a
menos que Bush certificara que era necesario mantener los programas
de ayuda a Pakistán por motivos de seguridad nacional.

En cuanto a
Musharraf, al igual que muchos otros dirigentes mundiales
—especialmente en los países islámicos—, se enfrentaba a una
potente oposición popular, indignada por la guerra de Estados Unidos
en Afganistán, la posibilidad de que se declarara la guerra en Iraq
y los estrechos vínculos de Islamabad con Estados Unidos. Los
generales debían decidir entre pacificar a Washington para evitar
que se les recortaran las ayudas y el hecho de que esa acción podría
ser el detonante de importantes manifestaciones contra el gobierno
que podrían desestabilizar e incluso derrocar al régimen militar.
Además, eran plenamente conscientes del crucial papel de apoyo que
Pakistán seguía desempeñando en la guerra que Estados Unidos
mantenía en Afganistán. Sin acceso a las bases, fundamentales en su
letal campaña contra los talibanes en el desolado territorio
fronterizo entre Afganistán y Pakistán, la guerra de Estados Unidos
se toparía con importantes reveses. Finalmente, a pesar de la
presión de Estados Unidos y el desinterés de los generales por su
propia opinión pública, Islamabad pareció darse cuenta de cuán
importante era la baza geográfica que tenía en sus manos y optó
por no enrolarse en la guerra de Estados Unidos.

Durante los primeros
meses de 2003, mientras se ejercía una presión muy concreta sobre
cada uno de los miembros del Consejo de Seguridad, y hasta el momento
en que el ejército estadounidense invadió Iraq, el 19 de marzo, los
inspectores de armas de la ONU siguieron trabajando en el país. No
encontraron ninguna prueba de la existencia de armas biológicas o
químicas, de centros de producción ni de sistemas viables; no
encontraron ninguna prueba de que se hubiera retomado el programa de
armas nucleares, destruido desde hacía tiempo. Pero el entonces
secretario de Estado, Powell, siguió abanderando la notoria campaña
mundial de propaganda del gobierno Bush, tanto dentro como fuera de
las Naciones Unidas, para convencer a un mundo escéptico, totalmente
contrario a la guerra, de que Estados Unidos “sabía” que había
armas de destrucción en masa, de que Estados Unidos “sabía” que
Iraq había adquirido el concentrado de uranio de Níger para su
programa de armas nucleares, y que el propio Colin Powell “sabía”
que los tubos de aluminio que Iraq había adquirido para cohetes
ordinarios “solamente se podían” usar para armas nucleares. Así
las cosas, la guerra de Estados Unidos no sólo era correcta, sino
necesaria. Sin embargo, el mundo no se tragó estas patrañas. Y
mucho antes de que se demostrara que todas estas acusaciones (y
muchas otras) eran totalmente falsas, una multitud de voces —de
gente corriente, de los movimientos sociales e incluso de algunos
funcionarios gubernamentales (incluso en Estados Unidos)— estaba
diciendo ‘no’ a Washington.

La presión
aumenta

Incluso después del
15 de febrero, cuando la resistencia pareció merecer la pena y
Washington y Londres abandonaron la búsqueda de una resolución que
autorizara explícitamente la guerra, Estados Unidos siguió
ejerciendo presión sobre otros gobiernos, fuera del Consejo, tanto
individualmente como en el contexto de su participación en la ONU.
Bush canceló una reunión prevista desde hacía tiempo con el primer
ministro canadiense alegando que estaba demasiado ocupado como para
ir a Ottawa. Las amenazas se extendieron entre prácticamente todos
los Estados miembro de las Naciones Unidas. En la Asamblea General,
donde había surgido un debate sobre la aprobación de una resolución
que se opusiera a la guerra, nunca se puso sobre la mesa una
resolución parecida. Precisamente como Washington quería. En la
víspera misma de la invasión de Iraq, embajadores y otros miembros
del cuerpo diplomático de Estados Unidos en casi todas las capitales
del mundo enviaron cartas a los cargos correspondientes,
advirtiéndolos de las graves consecuencias si su gobierno osaba
defender que la cuestión de Iraq se llevara a la Asamblea General.
En la Asamblea, un órgano mucho más democrático de la ONU que el
Consejo de Seguridad, Estados Unidos carecía de poder de veto y la
oposición a la guerra era abrumadora.

La
carta enviada el 18 de marzo de 2003 al viceministro de Exteriores de
Sudáfrica, por ejemplo, exigía que Sudáfrica “se oponga a la
celebración de dicha sesión, y emita un voto negativo o se abstenga
en caso de que el asunto sea sometido a votación”. El contenido de
la carta era claramente amenazador.“Dado que el clima reinante está
muy cargado”, proseguía la misiva,“Estados Unidos consideraría
que una sesión de la Asamblea General sobre Iraq no sería de ayuda
y [la consideraría] dirigida contra Estados Unidos. Tenga presente
que este asunto, así como su posición con respecto a él, es de
gran interés para Estados Unidos”.[bookmark: sdendnote147anc]147
Así, aunque determinados gobiernos siguieron expresando diversos
grados de oposición y discrepancia, la Asamblea nunca aprobó
ninguna resolución contra la guerra.

La
coalición de los coartados[bookmark: sdendnote148anc]148

La
oposición de los gobiernos de todo el mundo iba en aumento.
Washington reconoció finalmente su incapacidad para ganarse el apoyo
necesario y conseguir una resolución oficial que respaldara la
guerra, de modo que centró sus esfuerzos en reclutar, embaucar,
sobornar y amenazar a los gobiernos para que se “unieran” a la
“coalición de los dispuestos.” Al igual que la “coalición”
que Bush padre formó para la guerra contra Iraq en 1991, la tarea de
este grupo de dispuestos y gobiernos débiles sería proporcionar una
tapadera política multilateral a una acción militar totalmente
unilateral. Sólo Gran Bretaña envió suficientes tropas como para
ayudar realmente al Pentágono en Iraq, y se entendía que el
auténtico papel de la coalición consistía en sustituir la falta de
autoridad de las Naciones Unidas. En palabras del Washington
Post,

la
importancia simbólica de la participación internacional ha sido
como mínimo tan fundamental para el gobierno Bush como el papel
militar, en muchas ocasiones limitado, desempeñado por las tropas. Y
aunque funcionarios del gobierno han destacado el número de países
que han enviado soldados, otros han remarcado el reducido tamaño de
los contingentes militares y la total ausencia de algunas grandes
potencias. Varios de los países participantes enviaron menos de 100
soldados. En otros casos, el número de soldados se ha reducido
notablemente con el tiempo. A mediados de 2004, el contingente de
Moldavia era el más pequeño, con apenas 12 soldados de los primeros
42 [en febrero de 2005 se retiraron los últimos 12][bookmark: sdendnote149anc]149.

Singapur
redujo discretamente su presencia de 191 a 33 soldados.[bookmark: sdendnote150anc]150
El 17 de diciembre de 2004, el Reino de Tonga retiró todo su
contingente, compuesto por 40 soldados.[bookmark: sdendnote151anc]151

La credibilidad era
tan pésima que algunos “miembros” de la coalición ni siquiera
deseaban que se los nombrara públicamente. Un mes antes de la
invasión de Iraq, Estados Unidos sólo podía presumir de contar con
tres miembros del Consejo de Seguridad como participantes en su tan
pregonada coalición: Gran Bretaña, España y Bulgaria. Washington
sostenía que muchos países formaban parte de la coalición de una
forma u otra, pero nunca publicó una lista completa de
“participantes”. A diferencia de lo que sucedió en 1991, en 2003
eran pocos los gobiernos dispuestos a apoyar públicamente una guerra
a todas luces ilegal. Se trataba de una coalición fantasma, aunque
eran aún menos los gobiernos preparados para desafiar públicamente
a Estados Unidos.

Según Marc
Grossman, subsecretario para asuntos políticos del Pentágono,

26
países están proporcionando a Estados Unidos acceso, bases,
derechos de sobrevuelo, o alguna combinación de estos tres
elementos. Otros 18 países han garantizado a Estados Unidos acceso,
bases o derechos de sobrevuelo en la eventualidad de que solicitemos
dichos derechos o nos han ofrecido voluntariamente esos derechos en
caso de que deseemos hacer uso de ellos. 19 países han ofrecido a
Estados Unidos bienes militares u otros recursos. Esta cifra incluye
a muchos países que han garantizado a Estados Unidos acceso, bases y
derechos de sobrevuelo, pero también a otros.[bookmark: sdendnote152anc]152

Nunca dijo de qué
países se trataba.

De
los que ya se conocían, además de los pesos pesados europeos —Gran
Bretaña, España e Italia—, los miembros más visibles pertenecían
a la “nueva Europa” de Rumsfeld. La mayoría eran aspirantes a la
OTAN y estaban más que deseosos de mantener una relación
estratégica con Estados Unidos incluso después de adherirse a la
Unión Europea. El 5 de febrero, 10 gobiernos europeos emitieron una
declaración para expresar su apoyo a la política estadounidense en
Iraq, afirmando que “estamos preparados para participar en una
coalición internacional con el fin de hacer cumplir sus
disposiciones [de la Resolución 1441 de la ONU] y lograr el desarme
de Iraq”.[bookmark: sdendnote153anc]153
Entre los países signatarios estaban Albania, Bulgaria, Croacia,
Eslovaquia, Eslovenia, Estonia, Letonia, Lituania, Macedonia y
Rumanía. Todos, excepto Croacia, estaban a la espera de entrar en la
OTAN y cada uno de ellos debía obtener el visto bueno de todos los
miembros actuales de la organización, lo cual otorgaba a Bush una
importante herramienta de presión si amenazaba con bloquear o
alargar la aprobación pertinente. Además de Bulgaria, Rumanía
también concedió al Pentágono el derecho a utilizar sus bases
militares para las operaciones contra Iraq.[bookmark: sdendnote154anc]154
Albania, Eslovaquia, Letonia, Lituania y Macedonia concedieron al
ejército estadounidense su petición para usar el espacio aéreo.[bookmark: sdendnote155anc]155

Un
mes después, la noche antes de que empezara la invasión, el
secretario de Estado Powell presentó una lista de 30 países que,
según afirmó, habían consentido en ser identificados públicamente
como miembros de la coalición encabezada por Estados Unidos. Pero ni
siquiera ese supuesto se mantenía en pie. Según el Washington
Post,
los funcionarios de al menos uno de esos países, Colombia, no
tenían, al parecer, la más mínima idea que se los había designado
como socios de la coalición. En la misma línea, de acuerdo con el
New
Zealand Herald,
el primer ministro de las Islas Salomón (cuyo número de habitantes
se aproxima al de Washington DC)

dijo
“gracias pero no” después de oír que su país había sido
embarcado por la fuerza [sic] en la Coalición de los Dispuestos
capitaneada por Estados Unidos.“El gobierno no tiene conocimiento
alguno de las declaraciones que se están realizando y, por lo tanto,
desea desvincularse del informe”, manifestó Sir Allan Kemakeza.

Como
bien apuntaba el Herald,“lástima,
presidente Bush, pero si contaba con las Fuerzas de Reconocimiento y
Vigilancia Nacional de las Islas Salomón para que le cubrieran las
espaldas en Iraq, no está de suerte”.[bookmark: sdendnote156anc]156

No se sabe a ciencia
cierta cuántos otros gobiernos supieron por primera vez de su
“afiliación” a la coalición de Washington a través de la
prensa. Al mismo tiempo, el Departamento de Estado anunció que otros
15 países se habían sumado a la coalición pero que no deseaban ser
nombrados públicamente. Otras naciones, como Hungría y los Países
Bajos, permitieron que sus nombres aparecieran en la lista de la
coalición mientras que, a su vez, aseguraban a sus ciudadanos que no
respaldarían la acción militar de forma sustancial.

En Oriente Medio,
petroestados clave como Bahrein, Kuwait, Omán, Qatar, Arabia Saudí
y los Emiratos Árabes Unidos, además de Jordania (país sin
petróleo), se encontraban en un callejón sin salida. Las monarquías
absolutas de estos países dependían de Estados Unidos para que los
mantuviera en el poder, principalmente mediante la venta de armas, la
formación militar y la presencia de bases estadounidenses. Jordania
también dependía del respaldo económico de Washington y era el
único país árabe con un acuerdo de libre comercio directo con
Estados Unidos. Así que el instinto llevaba a todos estos soberanos
a subirse al carro de guerra estadounidense.

Pero
esos mismos países árabes también eran los más cercanos a Iraq;
sus poblaciones estaban indignadas ante los planes de guerra de
Estados Unidos y radicalmente opuestas a ellos. A mediados de
febrero, respondiendo a esa ira popular (al menos en público), cada
uno de esos gobiernos votó lo que sería una decisión unánime de
la Liga Árabe: ningún país árabe proporcionaría ayuda militar
para una guerra contra Iraq. Pero su dependencia era tal que,
mientras los soberanos del Golfo emitían sus votos, ya estaban
ofreciendo bases, derechos de sobrevuelo y áreas de escala para los
preparativos bélicos del Pentágono en su territorio. Jordania, por
ejemplo, ya acogía a fuerzas especiales estadounidenses y estaba
colaborando con los agentes de los servicios secretos de Estados
Unidos. A cambio, esperaba cerrar un acuerdo por el que recibiría
1.000 millones de dólares más en ayuda estadounidense.[bookmark: sdendnote157anc]157
La base aérea Príncipe Sultán de Arabia Saudí, desde la crisis
del Golfo de 1990-91, había albergado al principal contingente de
tropas estadounidenses en Oriente Medio. Antes de la invasión de
Iraq de 2003, como Estados Unidos cada vez estaba más preocupado por
la creciente antipatía y violencia de que eran blanco las tropas
estadounidenses, el Pentágono creó un comando regional totalmente
nuevo en Qatar, un diminuto país peninsular con forma de pulgar que
sobresale de la costa saudí. Parecía que los “aliados” árabes
favoritos de Washington no eran tan de fiar.

Lógicamente, Israel
siguió siendo el socio más incondicional de Washington en la zona,
compartiendo, entre otras cosas, los datos de inteligencia militar y
el uso del puerto naval de Israel en la costa mediterránea. La
lealtad de Israel sobre este asunto siempre estuvo fuera de duda; muy
al contrario, aunque seguía más preocupado por “contener” a
Irán, Tel Aviv había actuado como fan de la guerra de Washington
contra Iraq durante años. Pero en los meses que precedieron a la
contienda, cuando Estados Unidos estaba haciendo lo imposible para
reunir a los socios suficientes que le permitieran afirmar con
credibilidad que estaba al frente de una coalición —en lugar de
tener que reconocer que estaba invadiendo Iraq unilateralmente con
Gran Bretaña a la zaga—, lo único que podía hacer Israel
asumiendo un papel público significativo era complicar cosas. La
situación era especialmente crítica porque, desde abril de 2002,
cuando Israel había vuelto a ocupar pueblos y ciudades de
Cisjordania y había intensificado dramáticamente los asesinatos de
militantes palestinos y docenas de civiles por “daños
colaterales”, la indignación internacional ante Israel había
aumentado proporcionalmente. Así, aunque el Pentágono ya había
solicitado a Israel que le ayudara con la formación sobre cómo
invadir un país árabe con la experiencia del letal ataque a Jenín,
en Cisjordania, Israel adoptó la decisión táctica de no asumir un
papel destacado en la “coalición” de Washington.

Sin
embargo, había otros países cercanos a Iraq que presentaban
problemas mucho más graves para la guerra de Washington. El gobierno
de Turquía, miembro de la OTAN y aliado tradicional de Estados
Unidos a la hora de imponer guerras, sanciones y bombardeos a Iraq,
se enfrentaba a una oposición pública del 95 por ciento ante una
nueva invasión estadounidense del país vecino.[bookmark: sdendnote158anc]158
Estados Unidos contaba ya con miles de soldados en Turquía y,
durante más de una década, había dependido de la base aérea de
Incirlik para efectuar los bombardeos sobre la denominada zona de
exclusión aérea impuesta uniltateralmente por Estados Unidos y Gran
Bretaña al norte de Iraq en 1991. Pero la opinión pública pronto
se articuló en torno a la demanda de que el gobierno de Ankara no
cediera a las exigencias de Washington y no le permitiera utilizar la
base de Incirlik ni ninguna otra base turca para abrir un segundo
frente en la invasión prevista contra Iraq.

Turquía estaba
decidida a jugar fuerte. El partido gobernante, de orientación
islámica, pidió una gran suma de fondos de ayuda estadounidense
para endulzar lo que iba a ser un pacto muy odiado. A mediados de
febrero, había informaciones que apuntaban a que Washington había
ofrecido a Turquía un paquete de 5.000 millones de dólares en
subvenciones y otros 10.000 millones en préstamos para suavizar el
trato. Pero el Parlamento turco debía aprobar el acuerdo y, aunque
el partido dirigente había previsto un voto positivo, aunque fuera a
regañadientes, el Parlamento tuvo en cuenta la indignación popular
y se negó a conceder permiso a Washington para utilizar las bases.
Fue un momento extraordinario porque, a diferencia de la mayoría del
resto de “socios” simbólicos, Turquía tenía algo que el
Pentágono necesitaba realmente: bases militares fronterizas con
Iraq, indispensables si Estados Unidos y Gran Bretaña pretendían
abrir un segundo frente contra Bagdad. Fue además un hecho notable
porque la resistencia procedía de un aliado cercano a Estados
Unidos. Y la decisión fue especialmente mortificante porque el
gobierno Bush había loado repetidamente el sistema político turco
por ser una “democracia islámica” modelo. Si esto era lo que
Washington podía esperar de sus aliados “islámicos democráticos”,
Estados Unidos estaba metido en un buen lío.

Teniendo en cuenta
la variedad y la intensidad de los sobornos, las amenazas y otras
tretas usadas por Estados Unidos para obligar a los gobiernos a
unirse a la coalición, lo más sorprendente fue el gran número de
gobiernos que siguió negándose a ello, incluso dejando aparte a
aquellos que lo hicieron secretamente o asumieron el compromiso
público de no ayudar realmente al ejército estadounidense. En una
cumbre afrofrancesa celebrada el 19 de febrero, se emitió una
declaración que se mostraba contraria a la guerra, salvo como última
salida. Aunque Chirac lo presentó como una señal de apoyo al
liderazgo de Francia contra Estados Unidos (la cumbre tuvo lugar en
París), lo cierto es que el compromiso unificado de las 52 naciones
africanas que se oponían a la guerra de Iraq y defendían la
importancia de las Naciones Unidas en la crisis mantuvo su propia
línea. Los términos no daban pie a equivocaciones, y los jefes de
Estado coincidieron en que

Reafirman
que el
desarme de Iraq es el objetivo común de la comunidad internacional,
y que el único marco legítimo para tratar esta cuestión son las
Naciones Unidas (...) Reiteran su más plena confianza en los
Sres.[inspectores de armas de la ONU] Blix y El Baradeï;

Consideran
que el uso de la fuerza,
que entraña graves riesgos de desestabilización para la región,
para África y para el mundo, debería constituir un último recurso.

Hay
una alternativa a la guerra.[bookmark: sdendnote159anc]159

Menos de una semana
después, el 25 de febrero, dirigentes de las 116 naciones que
conforman el Movimiento de los Países No Alineados, el principal
representante político de los países del Sur Global —que en su
conjunto representan dos tercios de los Estados miembro de las
Naciones Unidas—, aprobaron una resolución contra la guerra en una
cumbre celebrada en Kuala Lumpur.

Más
cerca de casa, el vecino y principal socio comercial de Estados
Unidos, Canadá, se negó a respaldar a la administración Bush con
respecto a Iraq. El entonces primer ministro canadiense, Jean
Chretien, manifestó ante el Parlamento, el 18 de febrero, que no
aportaría fuerzas a una guerra que no contara con la autorización
del Consejo de Seguridad de la ONU.[bookmark: sdendnote160anc]160

Y teniendo en cuenta
el poco éxito de Washington para ganarse a los principales actores
económicos del mundo, resultaba muy significativo que los países
con el mayor PNB de Europa (Alemania), Sudamérica (Brasil), África
(Sudáfrica) y Asia (China) se opusiera a la guerra de Estados Unidos
contra Iraq.

La coalición de
los asesinos va a la guerra

Durante los primeros
años de guerra y ocupación de Estados Unidos, quedó claro que el
papel de la gran mayoría de países participantes en la “coalición”
consistía en proporcionar una tapadera política a Estados Unidos.
Los aproximadamente 8.000 soldados británicos desplegados sobre el
terreno asumieron importantes acciones militares contra la
resistencia en la zona de Basora, al sur de Iraq. También se oía
hablar esporádicamente de los contingentes de Italia, Polonia y
Corea del Sur. Sin embargo, la guerra se llevó adelante, con
diferencia, con soldados estadounidenses, ayudados por el mayor
contingente de soldados extranjeros entre las fuerzas de ocupación:
los mercenarios internacionales (conocidos también como
“contratistas militares”), cuyo número se situaba en torno a los
25.000.

Muchos
de ellos eran cocineros, peones y conductores mal remunerados que
suministraban servicios básicos a Estados Unidos y a otras fuerzas
militares. Muchos se vieron atraídos hasta Iraq desde países
empobrecidos, como las Filipinas o la India —a pesar del terrible
peligro que eso suponía—, por unos salarios que, aunque resultaran
relativamente bajos en comparación con los pagados a los
contratistas estadounidenses u occidentales, eran astronómicos en
comparación con los salarios medios de sus países. Otros sectores
clave del ejército de mercenarios, aunque con formaciones muy
dispares, estaban muy bien pagados por trabajar en puestos de
confianza, como traductores e interrogadores en prisiones, o por
proporcionar datos para la protección de dignatarios y de oficiales
de alto rango del ejército. Muchos de los mercenarios eran
estadounidenses y muchos otros, sudafricanos, veteranos de los
brutales servicios de seguridad del apartheid
que en su día trabajaron para salvaguardar los privilegios de los
blancos en Sudáfrica.

A medida que la
guerra se intensificaba, en los países de la coalición aumentaban
las voces que exigían la retirada de las tropas. La toma de rehenes
y la ejecución de ciudadanos de los países con tropas en Iraq no
cesaba, con la captura de ciudadanos de Japón, Polonia, Bulgaria,
Corea del Sur, Italia, el Reino Unido y las Filipinas, así como de
Estados Unidos. Algunos de los rehenes eran veteranos activistas
humanitarios que llevaban años trabajando en Iraq antes de la
invasión de 2003 en un gran esfuerzo por ayudar a los iraquíes a
luchar contra el impacto de las sanciones económicas. La consecuente
presión sobre los gobiernos de la coalición se elevó aún más. El
precio de la lealtad a Washington iba al alza, al mismo ritmo que el
apoyo político en los respectivos países caía en picado.

Aquellos gobiernos
que hicieron caso omiso de las exigencias populares pagaron un alto
precio político. Ejemplo de ello fue el caso del primer ministro
Silvio Berlusconi, que se negó a retirar las tropas italianas de
Iraq a pesar de la amplia movilización contra la guerra de todos los
colores políticos de su país. La presión sobre Berlusconi aumentó
con el secuestro de Simona Pari y Simona Torretta,“las dos
Simonas”, que fueron capturadas en septiembre de 2004. Las dos
jóvenes cooperantes italianas, que llevaban años trabajando en Iraq
trabajando contra las sanciones en nombre de una de las principales
organizaciones pacifistas italianas, fueron recluidas durante casi un
mes; su liberación, que, según los rumores habría incluido un
rescate pagado por el gobierno italiano, no acabó con las demandas
para retirar las tropas y Berlusconi siguió estando muy debilitado
políticamente.

Como
consecuencia de ello, los italianos seguían en peligro. Durante la
próxima crisis de secuestro en Iraq, el gobierno de Berlusconi, por
no decir el propio Berlusconi, lo tuvo más difícil para apaciguar a
la opinión pública italiana. En febrero de 2005, Giuliana Sgrena,
una periodista del diario de izquierda Il
Manifesto,
fue secuestrada mientras volvía de entrevistar a los refugiados de
la ofensiva estadounidense en Faluya. El gobierno italiano envió a
uno de los más altos funcionarios de los servicios secretos, Nicola
Calipari, para negociar su liberación, cosa que consiguió el 4 de
marzo. Una vez liberada de los secuestradores, Calipari y otro agente
recogieron a Sgrena y la llevaron en coche hacia el aeropuerto. Pero
durante el trayecto por carretera, el coche en que viajaban fue
atacado por soldados estadounidenses. Calipari protegió a Sgrena con
su propio cuerpo y murió a causa de los disparos de una
ametralladora. Sgrena sufrió también graves heridas. En la
investigación que siguió, los funcionarios italianos determinaron
que, no sólo Sgrena sino también el otro agente superviviente,
habían confirmado que se había notificado a las autoridades de la
ocupación estadounidense que la rehén había sido liberada y que
ella y sus acompañantes estaban en camino. Sin embargo, los
funcionarios estadounidenses se negaron a aceptar cualquier
responsabilidad por matar a Calipari y disparar contra Sgrena. El
incidente provocó una movilización aún mayor contra la guerra y
contra Estados Unidos en Italia; los funerales de Estado de Calipari
se convirtieron en punto de confluencia de una gran concentración
contra la guerra. Berlusconi siguió repitiendo que “la alianza [de
Italia] con Estados Unidos no está sujeta a debate, al igual que
nuestro compromiso militar con Iraq”.[bookmark: sdendnote161anc]161
Pero su propio viceprimer ministro, Marco Follini, señaló que “todo
lo que Italia exige es que Estados Unidos dé explicaciones de lo que
ocurrió. Exige, y subrayo la palabra, respuestas claras,
y no se contentará con respuestas vagas”.[bookmark: sdendnote162anc]162
Roma pronto anunció que no aceptaba la versión estadounidense de
los hechos sucedidos en la carretera al aeropuerto.

En
la misma línea, en junio de 2005 un juez italiano emitió órdenes
de arresto contra 13 agentes de la CIA por considerarlos responsables
del secuestro de un clérigo musulmán en Italia, mantenerlo
incomunicado y, después, entregarlo a las autoridades egipcias en El
Cairo, donde sufrió duras torturas.[bookmark: sdendnote163anc]163
Este hecho reflejaba el creciente nivel de descontento entre los
gobiernos —incluidos los aliados de Estados Unidos— ante las
acciones unilaterales de Washington, no sólo en Iraq, sino en el
contexto general de la llamada guerra contra el terrorismo.

Ese descontento era
también palpable en los países que se negaron a firmar los llamados
acuerdos sobre el Artículo 98 con Estados Unidos. Esos acuerdos
mutuos, que reciben su nombre por el artículo correspondiente del
Tratado de Roma por el que se establece el Tribunal Penal
Internacional (TPI), eximirían al personal estadounidense —militar
y civil— de la jurisdicción del TPI. Estados Unidos siempre había
estado en contra del Tribunal, luchó duro para evitar su creación
y, después, una vez creado, no cejó en sus intentos para
debilitarlo. De hecho, la jurisdicción del TPI está muy limitada de
todos modos debido a la presión ejercida por Estados Unidos durante
las negociaciones para su creación, pero Washington exigía una
total impunidad incluso en el caso de los crímenes que entraban
dentro de las competencias del Tribunal: crímenes de guerra,
crímenes contra la humanidad y genocidio. Así, el nuevo mantra del
gobierno Bush consistió en exigir a los gobiernos que firmaran los
acuerdos sobre el Artículo 98.

Además
de intentar eximir a los estadounidenses de la jurisdicción del TPI,
motivo de especial preocupación por las acciones cometidas en las
guerras de Afganistán e Iraq, menos de seis meses después de que
Estados Unidos invadiera Iraq, los republicanos unilateralistas de la
derecha consiguieron que el Congreso aprobara la “Ley de Protección
de Personal Militar Estadounidense”. La Ley impide que Estados
Unidos coopere con el Tribunal (prohibiendo, por ejemplo, la
extradición de un acusado por crímenes de guerra) e imposibilita
que Estados Unidos participe en misiones para el mantenimiento de la
paz a menos que se garantice total impunidad de la jurisdicción del
TPI a todos los ciudadanos estadounidenses implicados en ellas.
Incluye además una autorización para que el presidente “utilice
todos los medios necesarios y pertinentes” para liberar al personal
estadounidense (y a cierto personal aliado) detenido o encarcelado
por el TPI, lo cual llevó a algunos a apodar esta ley como “Ley
para la Invasión de La Haya”. Aunque estas cláusulas indican en
cierta medida que la ley no se toma en serio, ésta incluye otras
disposiciones más graves. Puede que lo más notable sea que la ley
establece que se castigue a los países que no ratifiquen los
acuerdos sobre el Artículo 98 denegándoles toda ayuda militar. En
mayo de 2004, 89 gobiernos, amenazados con estas sanciones, habían
firmado el acuerdo sobre el Artículo 98.[bookmark: sdendnote164anc]164

Pero
dado el nivel de presión, lo más sorprendente era el número de
gobiernos que se negó a firmar los acuerdos de inmunidad de Estados
Unidos. Incluso antes de que esta ley fuera aprobada, el 1 de julio
de 2003, Estados Unidos empezó a recortar la ayuda militar a 35
países receptores que habían decidido no firmar los acuerdos sobre
el Artículo 98.[bookmark: sdendnote165anc]165
Entre los países afectados no se encontraban los que más se
burlaban de los derechos humanos entre los aliados estadounidenses,
como Pakistán, Uzbekistán y Egipto; esos países no eran
signatarios del TPI y se suponía que también deseaban conseguir la
inmunidad para sus propias fuerzas militares. La ley también
otorgaba al presidente la autoridad para eximir de ella a cualquier
país que considerara importante para los intereses nacionales de
Estados Unidos. En consecuencia, las sanciones sobre la ayuda militar
afectaban a una serie de importantes países democráticos, sobre
todo del Sur Global, como Sudáfrica, Perú y Mali. El fervor del
antagonismo que el TPI despertaba en el gobierno Bush se hizo también
patente cuando Estados Unidos decidió retirar la ayuda militar
incluso a Bulgaria, su aliado clave del Este de Europa en el Consejo
de Seguridad antes de la guerra de Iraq, porque, como país candidato
a la UE, Sofía estaba obligada a respetar una normativa europea por
la que no se podían firmar acuerdos sobre el Artículo 98.[bookmark: sdendnote166anc]166

Sin duda, todos los
países, y el mundo en general, estarían mucho mejor sin ayuda
militar (por no mencionar las obligaciones que conlleva esa ayuda
cuando proviene de Estados Unidos). Pero los gobiernos no suelen
compartir esa opinión. De modo que, lo más destacable es que los
gobiernos de esos 35 países, junto con otros que no se enfrentaron a
sanciones inmediatas, estuvieran dispuestos a resistirse a la presión
de garantizar inmunidad a posibles criminales de guerra
estadounidenses.

La coalición se
desmorona

La
guerra se recrudecía, las bajas militares no cesaban de aumentar
(aunque las cifras de muertes de civiles iraquíes seguían siendo
mucho superiores) y la posibilidad de una triunfal “victoria”
estadounidense cada vez parecía más remota. Con el tiempo, los
gobiernos con tropas en Iraq empezaron a retirar por completo sus
fuerzas antes de que finalizara el período de despliegue previsto o
inventaron maneras de reducir el número de efectivos en Iraq. En la
primavera de 2005, sólo 25 de los más de 40 miembros originales de
la “coalición” seguían manteniendo tropas en Iraq.[bookmark: sdendnote167anc]167

La disolución de la
coalición militar comenzó con la retirada de los 1.300 soldados
españoles en la zona, inmediatamente después de la derrota del
gobierno probélico de Aznar en la primavera de 2004. La derrota de
José María Aznar se produjo días después de los sangrientos
atentados en los trenes de Madrid. La respuesta de los españoles
ante el atentado, y sobre todo su respuesta ante las mentiras del
gobierno de Aznar sobre los hechos, proporcionó un nuevo modelo a
todos los países del mundo donde los gobiernos apoyaban la guerra de
Bush a pesar de la tremenda oposición pública. Justo después de
que estallaran las bombas, el gobierno anunció que los autores eran
“casi seguramente” del grupo separatista vasco ETA (una acusación
que, finalmente, resultó ser falsa). Eso culpaba a los gobiernos
anteriores que no habían conseguido acabar con el movimiento
separatista vasco —violento en ocasiones— y desviaba la
culpabilidad del propio gobierno de Aznar por enviar tropas a Iraq,
uniendo fuerzas con la invasión ilegal de Estados Unidos y haciendo
caso omiso de la opinión de la aplastante mayoría de los españoles.
Pero los ciudadanos españoles no se tragaron las declaraciones del
gobierno. Así, en lugar de responder a los atentados paralizados por
el miedo, se centraron en las mentiras de Aznar y respondieron con
una rotunda derrota de su gobierno de derechas. El nuevo gobierno,
encabezado por José Luis Rodríguez Zapatero, subió al poder con la
promesa de que las tropas españolas volverían a casa.

La temprana retirada
de las tropas españolas llevó a la República Dominicana a replegar
su pequeño contingente poco después. La otra gran retirada
prematura que tuvo un gran eco fue la de las Filipinas, que evacuó a
todas las tropas para evitar la ejecución de un trabajador filipino
secuestrado.

En Italia, en
Australia e incluso en el Reino Unido, los aliados de Bush descubrían
cómo sus índices de popularidad caían en el vacío mientras hacían
lo imposible por justificar el despliegue de las tropas, ya no sólo
impopular, sino cada vez más mortal. Después de que Zapatero
anunciara su compromiso de retirar a los soldados españoles, Noruega
y Kazajstán manifestaron que también seguirían sus pasos. Corea
del Sur, Bulgaria y Polonia suspendieron la participación de sus
tropas en toda operación militar y las replegaron a sus bases,
mientras que Bulgaria, acérrima defensora de Bush, exigía que
Estados Unidos proporcionara protección militar a sus soldados.
Japón anunció que no enviaría más efectivos.

Cada
vez más nervioso por la velocidad a la que se erosionaba la
“coalición”, en junio de 2004 Bush se reunió con una serie de
altos dirigentes de países con tropas en Iraq, instándolos a
permanecer sobre el terreno para garantizar una mínima credibilidad.
Así, le dijo al primer ministro australiano, John Howard, que una
retirada de las tropas de la coalición sería “desastrosa”.[bookmark: sdendnote168anc]168

Pero
la tendencia no se frenó, y los analistas de GlobalSecurity.org
documentaron cómo la coalición se venía abajo. El 15 de marzo de
2005, 11 países habían retirado todas las tropas: Nicaragua,
España, República Dominicana, Honduras, Filipinas, Tailandia, Nueva
Zelanda, Tonga, Hungría, Portugal y Moldavia. Otros cinco preveían
hacerlo para octubre de 2005, incluidos Polonia e Italia, dos de los
países que habían colaborado con más soldados, además de los
Países Bajos, Bulgaria y Ucrania. Noruega redujo sus 150 soldados a
sólo 10 a fines de junio de 2004.[bookmark: sdendnote169anc]169

Apoyando a Bush
desde el otro lado del charco

Estaba claro que la
oposición de los gobiernos a la carrera bélica e imperial de Bush —
aunque contara con el respaldo de un movimiento mundial más
consolidado— no bastaba, al fin y al cabo, para evitar la guerra.
Estados Unidos estaba más que determinado, mucho antes de que se
conformara la oposición mundial, a invadir Iraq y a hacerse con el
dominio de ese centro neurálgico de Oriente Medio. Y, de hecho, la
resistencia en la ONU, donde determinados gobiernos dijeron ‘no’
a la guerra, se vino abajo unos dos meses después de iniciado el
conflicto, con la aprobación de una nueva resolución del Consejo
que, si no aprobaba, sí reconocía la invasión estadounidense como
una realidad internacional. Sin embargo, ese modelo de resistencia
gubernamental, impulsada por una movilización mundial de fuerzas en
prácticamente todos los países, siguió en pie.

Que los planes del
gobierno Bush en Iraq se fundamentaban en un proceso totalmente
unilateral —que no rendía cuentas ante el público internacional,
los gobiernos o las Naciones Unidas— era algo muy bien sabido por
todo el mundo desde el 11 de septiembre. Sin embargo, esa realidad
fue, en gran medida, ignorada o desmentida por los gobiernos, ya que
incluso los principales rivales a la política de Bush, como Alemania
o Francia, actuaron diplomáticamente, como si se tomaran en serio
las declaraciones de Bush de que aún no había tomado ninguna
decisión sobre la intervención militar.

Hubo que esperar a
que se filtrara lo que se conoció como “el memorándum de Downing
Street”, en la primavera de 2005, para “demostrar” las
intenciones unilaterales que Bush había albergado desde el
principio. La importancia de este texto no radicaba tanto en su
contenido como en sus autores. En él, se describía el informe de
Richard Dearlove, entonces jefe de los servicios secretos británicos,
el MI6, mientras se reunía con el primer ministro Tony Blair. El
memorándum estaba datado el 23 de julio de 2002 y daba cuenta de la
valoración de Dearlove sobre un viaje que acababa de realizar a
Washington. Dearlove explicó a Blair que Bush deseaba declarar la
guerra a Iraq, que “Bush quiere derrocar a Saddam a través de una
acción militar, justificada por una conjunción de terrorismo y
armas de destrucción en masa”. Dearlove reconocía que los planes
de Bush ya estaba en marcha y que “la acción militar es vista
ahora como inevitable”. Esto sucedía siete meses antes de la
guerra, meses durante los que los funcionarios del gobierno Bush no
dejaron de repetir una y otra vez que aún no se había tomado
ninguna decisión.

Dearlove había
identificado un problema concreto en el asunto, y así se lo hizo
saber al gran amigo de Bush, Tony Blair. En lugar de construir la
decisión de ir a la guerra en torno a datos y análisis sólidos,
dijo, las cosas en Washington estaban patas arriba.“La
justificación, sin embargo, es vaga”, opinaba Dearlove según el
memorándum.“Saddam no está amenazando a sus vecinos y la
capacidad de sus armas de destrucción en masa es menor que la de
Libia, Corea del Norte o Irán.”

Finalmente,
Dearlove concluía que “los datos de espionaje y los hechos se
están arreglando en torno a esta política”.[bookmark: sdendnote170anc]170

El
memorándum ofrecía la primera prueba documental de que el jefe de
los servicios secretos británicos creía en aquel momento que Bush
ya había decidido entrar en guerra, y que opinaba que sus homólogos
en Estados Unidos estaban planteando acusaciones sobre la amenaza
iraquí que no se podían corroborar con los hechos. De hecho, el
texto presentaba paralelismos con las conclusiones del comité de
investigación de Gran Bretaña, la Comisión Butler, que había
determinado que las justificaciones del gobierno Blair para la guerra
de Iraq exageraron las acusaciones sobre la amenaza iraquí por
encima de lo que demostraban los datos de inteligencia. Esa comisión
también ofreció su propia versión de lo que ocurrido en la reunión
del 23 de julio, describiéndola como un escenario para que Blair
lanzara un ultimátum a Iraq sobre el regreso de los inspectores de
armas. El objetivo no era realmente conseguir que los inspectores
volvieran, ya que, como bien señalaba el memorándum, los
funcionarios británicos sabían que el Consejo de Seguridad Nacional
de Estados Unidos “no tiene paciencia con la vía de la ONU”. La
idea era, más bien, aprovechar que Iraq, seguramente, no haría caso
del ultimátum para encontrar una justificación legal y política a
la guerra.“El primer ministro manifestó que las cosas cambiarían
mucho, tanto desde el punto de vista político como legal, si Saddam
se negara a permitir la entrada de los inspectores de la ONU”,
rezaba el memorándum.[bookmark: sdendnote171anc]171

Al
mismo tiempo, el memorándum aportaba nuevos indicios de que la
guerra de Estados Unidos contra Iraq ya había empezado. En la
primavera y el verano de 2002, algunos observadores ya habían
detectado un aumento notable de los bombardeos estadounidenses
dentro, y sobre todo fuera, de las “zonas de exclusión área” en
Iraq. Ahora estaba claro que esos ataques eran el preludio de una
guerra que estaba a la vuelta de la esquina. Según el secretario de
Defensa británico, Geoff Hoon, en el memorándum de Downing
Street,“Estados Unidos ya ha iniciado ‘picos de actividad’ para
ejercer presión sobre el régimen”.[bookmark: sdendnote172anc]172

El memorándum de
Downing Street confirmaba también que el principal socio
internacional de Bush, el británico Tony Blair, sabía perfectamente
que Estados Unidos no disponía de un plan viable para la ocupación
de Iraq. De nuevo, las fuerzas antiguerra de todo el mundo sabían
que los poderosos ideólogos del gobierno Bush habían elaborado sus
planes partiendo de la valoración expuesta por exiliados como Ahmed
Chalabi, durante mucho tiempo favorito del Pentágono, delincuente
convicto y candidato a la presidencia de Iraq, quien insistía en que
no se necesitaba ninguna estrategia de posguerra porque las tropas
invasoras de Estados Unidos serían recibidos por las calles con
arroz y flores, todo el mundo estaría contentísimo y, al día
siguiente, todos volverían al trabajo, bombearían un montón de
petróleo y se pondrían a reconstruir Iraq como si se tratara de una
utopía al más puro estilo de Norman Rockwell. La gente de todo el
mundo ya sabía que eso era una tontería. El memorándum confirmó
que Tony Blair también lo sabía.“En Washington había poco debate
sobre la situación que se generaría tras la acción militar”,
recogía el memorándum.

El gobierno de Tony
Blair siguió dando un apoyo incondicional a la coalición de Bush.

Resistencia
futura

Sin embargo, el
modelo de resistencia entre los gobiernos permaneció intacto,
incluso aunque no consiguiera detener la guerra. Un componente clave
de la siguiente fase de oposición gubernamental vino determinado por
el hecho de que no se había materializado casi ninguna de las
grandes amenazas que se habían lanzado contra algunos países. Por
muy inquietos que estuvieran los gobiernos de Camerún y Guinea ante
la posibilidad de perder los acuerdos comerciales de la AGOA, por
desesperado que estuviera Chile por proteger su tan buscado acuerdo
de libre comercio, por asustado que estuviera México por poner en
peligro las movedizas negociaciones sobre los derechos de
inmigración, ninguna de esas amenazas se concretó. Plantaron cara a
la mayor superpotencia del mundo y se salieron con la suya.

Eso no quiere decir,
lógicamente, que nadie pagara ningún precio. Puede que Alemania
pagara el precio más caro, al perder la posibilidad (aunque aún era
incierta) de contar con el apoyo de Estados Unidos en su campaña
para lograr un puesto permanente en el Consejo de Seguridad de la
ONU. Pero, de momento, no se ha cerrado ninguna base en Alemania; el
gran hospital militar estadounidense en Reinstahl sigue siendo el
principal centro de atención de los heridos en Iraq; y las
relaciones diplomáticas entre Berlín y Washington son al menos
cordiales, aunque puede que no tanto como le gustaría a Alemania.

Por lo que respecta
a los “seis indecisos” del Consejo —esos países más pequeños
que se negaron a respaldar la guerra de Washington—, tampoco se
llegaron a concretar las amenazas recibidas. Los únicos que pagaron
un precio directo fueron los embajadores ante la ONU de Chile y
México durante el período en que esos gobiernos mantuvieron una
actitud de resistencia en el Consejo. Tanto Ciudad de México como
Santiago sustituyeron a sus respectivos embajadores. El mexicano
Adolfo Aguilar Zinzer, que había desempeñado un papel especialmente
destacado a la hora de movilizar la oposición del Consejo ante la
guerra estadounidense, volvió a la vida académica.(Murió en un
accidente de coche en Ciudad de México en junio de 2005.) El
chileno Juan Gabriel Valdés fue trasladado y nombrado embajador en
Argentina. Es probable que el presidente chileno, Ricardo Lagos,
esperara que Valdés sirviera de cabeza de turco por las tensiones
acumuladas entre Chile y el gobierno Bush. Para sustituir a Valdés
ante la ONU, Lagos designó a Heraldo Muñoz, quien, seguramente no
por nada, había sido compañero de estudios de la asesora de
Seguridad Nacional Condoleeza Rice. El acuerdo comercial con Chile se
cerró después de iniciada la guerra (en junio de 2003); México
prosiguió con las negociaciones en materia de inmigración; las
concesiones comerciales de la AGOA se mantuvieron vigentes.

Cada
país o grupo de países hizo su propia lectura de este hecho. Para
los países más poderosos del bando contrario a la guerra —no por
casualidad los más estrechos aliados de Estados Unidos— esta
estrategia respondía al deseo de “olvidar el pasado”, de seguir
avanzando para consolidar la próxima etapa de una nueva relación
fructífera. El gobierno Bush respondió ya en el otoño de 2003,
creyendo que era posible ganarse —o al menos neutralizar— a los
más acérrimos opositores de la guerra contra Iraq. Powell alabó a
Alemania y a Rusia por, al parecer, intentar desarrollar un arreglo
de compromiso en el seno de la ONU que proporcionara mayor
legitimidad internacional a la ocupación estadounidense de Iraq. Una
parte del plan consistía en ofrecer a Rusia al menos una parte de
los contratos para la reconstrucción de Iraq. La idea era “hablar
con los alemanes, comprar a los rusos y aislar a los franceses”. Un
asesor del gobierno fue menos diplomático y describió el enfoque de
Estados Unidos citando a Condoleezza Rice:“ignorar, recompensar y
castigar”.[bookmark: sdendnote173anc]173

Alemania,
concretamente, tanteó una aproximación más conciliadora,
asegurando a Washington que, aunque no enviaría tropas a Iraq (la
opinión pública estaba totalmente en contra de tal iniciativa),
estaba dispuesta a ayudar con la reconstrucción. Sin embargo, las
tensiones no desaparecieron por completo, ya que Alemania seguía
secundando a Francia en su insistencia de que cualquier nueva
resolución debería establecer que las Naciones Unidas desempeñaran
un “papel fundamental” en Iraq. El gobierno Bush siguió
negándose a conceder más que un “papel vital” a la ONU, por el
que Estados Unidos seguiría al cargo de la ocupación militar. Y a
pesar de que había claros indicios de que el gobierno Bush no tenía
ninguna intención de apoyar la iniciativa alemana, Berlín siguió
durante todo el verano de 2005 con su campaña para conseguir el
apoyo de Estados Unidos y obtener un puesto permanente en el Consejo
de Seguridad.

Mientras
tanto, el gobierno Bush seguía enfadado con París. Algunos miembros
del gobierno abogaban por intentar aislar a Francia.“Hay mucho
resentimiento hacia los franceses”, declaró un funcionario
estadounidense.“Cada vez que hablan sobre multilateralismo, sabemos
que no se trata más que de un eufemismo para confinar a Estados
Unidos”.[bookmark: sdendnote174anc]174

Estados
Unidos apenas podía hacer nada para castigar a Francia. El vino
francés siguió ocupando los primeros puestos en la lista de
importaciones estadounidenses y, salvo por unas cuantas escenas (muy
difundidas, eso sí) de estadounidenses enfurecidos vaciando botellas
de vino francés —esperemos que barato— en la calle, la amenaza
de recortar las importaciones de vino nunca se hizo realidad.
Después, durante el otoño de 2003, Francia tomó la iniciativa,
dando un paso mucho más directo para reconciliarse con Estados
Unidos, señalando que no tenía ningún problema estratégico si
Estados Unidos seguía ocupando Iraq. Un funcionario anunció que a
Francia no le gustaba ser “el chico malo del barrio”, y que
simplemente estaba intentando que la ocupación fuera más aceptable
para los iraquíes y para el resto de países a los que se pedía que
proporcionaran tropas y apoyo.“No estamos exigiendo”, aseguró un
funcionario francés.“Estamos aconsejando. No estamos diciendo que
Estados Unidos deba entregar las llaves de todos los ministerios a
los iraquíes mañana. Pero es necesario enviar una señal política
conforme los iraquíes representan la soberanía de su país”.[bookmark: sdendnote175anc]175

Aún
más significativos, aunque no inesperados, fueron los pasos que
emprendió Francia para restablecer sus estrechos vínculos con
Washington. A principios de la primavera de 2004, cuando la crisis en
Haití se intensificó, Francia y Estados Unidos se unieron para
imponer una “solución” basada en forzar la expulsión del
presidente Jean-Bertrand Aristide y sustituirlo por un gobierno más
atento a las agendas de Washington y París y que estuviera dispuesto
a hacer cualquier cosa para evitar una crisis de refugiados. En
palabras del New
York Times,

Hizo
falta que estallara una crisis en el país caribeño de Haití para
que las relaciones entre Francia y Estados Unidos volvieran al bueno
camino. Esta reconciliación no tiene nada de romántico. Al decidir
trabajar juntos para enviar tropas que restauren el orden en Haití
tras la partida de Jean-Bertrand Aristide, Estados Unidos y Francia
responden a motivaciones históricas, intereses nacionales y
políticas nacionales.[bookmark: sdendnote176anc]176

La reconciliación
fue aún más dramática porque los dos protagonistas, los ministros
de Exteriores, eran los mismos representantes de sus respectivos
gobiernos cuando éstos se habían enfrentado apenas un año antes.
Durante el período que precedió a la invasión de Iraq, el ministro
francés de Exteriores, Dominique de Villepin,

convirtió
una reunión del Consejo de Seguridad en un foro para criticar
duramente a Washington y declarar que no había nada que justificara
prever una intervención militar en Iraq. Funcionarios
estadounidenses que estaban con el Sr. Powell aquel día afirmaron en
aquel momento que nunca lo habían visto tan furioso. A su vez, el
Sr. de Villepin manifestó que se sentía traicionado por el Sr.
Powell y sus garantías de que el objetivo de la política
estadounidense no era derrocar a Saddam Hussein sino desarmar a
Iraq.[bookmark: sdendnote177anc]177

Un
mes después, el 14 de febrero, de Villepin pasó a denunciar de
nuevo el conflicto inminente, manifestando ante el Consejo que “la
ONU debería ser un instrumento para la paz y no una herramienta para
la guerra”. Pero como bien nos recordó el Times,“aquello
era entonces”. Para Estados Unidos y para Francia, preocupados por
mantener su alianza de poder, esto era ahora.

En cuanto al futuro,
queda por ver si Europa se consolidará como un rival estratégico a
la carrera imperial de Estados Unidos. A corto plazo, las exigencias
para adherirse a la Unión Europea desembocarán seguramente en un
respaldo, aunque sea a desgrado, de las posturas de la UE por parte
de los nuevos aspirantes de Europa Central y Oriental, aunque sean
contrarias a Washington. Eso fortalecerá a la UE numéricamente,
aunque no del todo estratégicamente, ya que todas las partes
entienden que esos países de Europa Central y Oriental mantendrán
una lealtad más firme y a largo plazo para con Washington. Además,
sus apremiantes necesidades económicas seguirán exprimiendo los
fondos de la UE.

Por otra parte, a
corto plazo, el derrumbe de la campaña de ratificación de la
Constitución Europea en 2005 debilitó notablemente la idea de un
poder unificado reinante entre las elites europeas. Con la abrumadora
victoria del ‘no’ en Francia y los Países Bajos, el errante
proceso de referéndum y votaciones parlamentarias previsto en cada
país europeo acabó aparcándose en medio de la discordia. En ambos
países, la oposición de los activistas sociales preocupados por el
hecho de que la Constitución consolidara los pasos hacia el
neoliberalismo y el auge del militarismo (así como la oposición de
fuerzas de extrema derecha xenófobas y contra la inmigración)
condujeron a la derrota de la constitución y, quizá, al principio
de un replanteamiento de todos los fundamentos sobre los que se
asienta el proyecto europeo.

Pero el proceso
constitucional y las negociaciones gubernamentales no fueron los
únicos lugares en que Europa desafió a Estados Unidos. La Asamblea
Interparlamentaria europea, que representa a los parlamentos
nacionales de todos los Estados miembro de la UE, también intervino.
Siguiendo el precedente extraoficial de la Asamblea General de la
ONU, que actúa cuando el Consejo de Seguridad no está en
disposición de hacerlo, la Asamblea rechazó la guerra de Iraq de
una forma más contundente de la que podía la Unión Europea.

Tres semanas después
de que empezara la guerra, la Asamblea Parlamentaria aprobó una
resolución que condenaba la invasión rotundamente.

La
Asamblea sigue convencida de que el uso de la fuerza en esta etapa
para desarmar a Iraq no está justificada y de que hasta el momento
no hay ninguna prueba de que este país represente una amenaza para
los Estados que lo han atacado. Considera además que este ataque es,
en ausencia de una decisión explícita del Consejo de Seguridad de
las Naciones Unidas, ilegal y contrario a los principios del derecho
internacional, que prohíbe recurrir a la fuerza y amenazar con
recurrir a la fuerza excepto en los casos contemplados por la Carta
de las Naciones Unidas. La Asamblea estima que la intervención
militar en Iraq no puede justificarse por las decisiones precedentes
de las Naciones Unidas. Condena firmemente esta intervención y exige
a los gobiernos de los Estados implicados que le pongan fin.[bookmark: sdendnote178anc]178

Los parlamentarios
instaron también al Consejo de Seguridad de la ONU a acabar con la
guerra y restaurar la paz y la seguridad internacionales, y señalaron
que “si no puede hacerlo, se deberá convocar con urgencia una
sesión extraordinaria de la Asamblea General de las Naciones
Unidas”. Y de forma muy destacable, aunque reafirmaba la
importancia de las relaciones de Europa con Estados Unidos, la
Asamblea

observa con
satisfacción la impresionante movilización de numerosas personas
del mundo a favor de la paz, hecho que no se debería interpretar o
explotar como manifestaciones antiestadounidenses. Constata asimismo
que la oposición a la guerra se manifiesta incluso en Estados Unidos
y el Reino Unido.

Al igual que la
Asamblea General de las Naciones Unidas, los organismos
parlamentarios europeos (la Asamblea Parlamentaria y el propio
Parlamento Europeo) tienen un poder de aplicación de la ley muy
reducido. Pero dado que son mucho más democráticos y
representativos que el Consejo de Europa (jefes de Estado) y que la
Comisión Europea (el ejecutivo colectivo de la UE, que también
representa a los gobiernos en el poder), prevalecen en el ámbito de
la opinión pública y la legitimidad. Los oponentes parlamentarios
de Europa al unilateralismo y militarismo de Estados Unidos podrían
resultar ser actores clave en la consolidación de lo que, de otro
modo, sería una resistencia efímera a la guerra y al imperio.

Europa y Estados
Unidos a la par sobre Irán

El
desafío planteado por Europa a Estados Unidos también se vio
debilitado, en última instancia, por el realineamiento político con
respecto al programa nuclear iraní en 2004-05. En las primeras fases
del conflicto, Gran Bretaña, Francia y Alemania empezaron a negociar
con Irán una salida a las acusaciones estadounidenses de que Irán
se había convertido en una posible amenaza nuclear. En noviembre de
2004, Irán había consentido en congelar la producción de uranio
enriquecido, un material utilizado para producir energía nuclear
pero que también se puede usar como precursor para la fabricación
de armas nucleares, mientras que proseguían las negociaciones sobre
el futuro a largo plazo del programa iraní. Tal como establece el
Tratado de no proliferación, Teherán también había aceptado las
inspecciones del Organismo Internacional de Energía Atómica (OIEA).
El proceso diplomático, aunque lento, iba avanzando. Después,
cuando Bush inició su segundo mandato, en enero de 2005, subió de
repente el listón, tildó a Irán de amenaza activa a Estados Unidos
y prometió defender a Estados Unidos y sus aliados “por la fuerza
de las armas de ser necesario”.[bookmark: sdendnote179anc]179
Después, el gobierno volvió a acaparar los medios de comunicación
con su característica cantinela. Bush se negó explícitamente a
descartar una acción militar contra Irán, mientras que su candidata
a secretaria de Estado, Condoleezza Rice, tampoco consintió en
denegar, durante sus sesiones de confirmación, que Estados Unidos
perseguía un “cambio de régimen” en Irán. Intervino entonces
el vicepresidente Cheney, afirmando que Irán ocupaba “el primer
puesto en la lista” de Estados problemáticos; sugirió además que
Israel “podría” atacar a Irán para librarse de sus centros
nucleares. Esta declaración, por frívola que fuera, no podía
descartarse del todo; aún se recordaba el bombardeo de Israel en
1981 contra el reactor nuclear de Osirak en Iraq, una acción que, de
hecho, suscitó una dura condena del gobierno Reagan en aquel
momento, por considerarlo una violación del derecho internacional.

Durante
un tiempo, pareció que los negociadores de la troika europea
(Francia, Alemania y el Reino Unido) mantendrían el desafío a
Estados Unidos. A fines de enero, el ministro de Exteriores francés,
Michel Barnier, declaró:“no les puedo explicar la política
estadounidense. Eso sería arrogancia francesa y yo no soy una
persona arrogante. Pero creo que los estadounidenses deben ir
acostumbrándose al hecho de que Europa va a actuar”. El canciller
alemán, Gerhard Schroeder, añadió que “la última cosa que
necesitamos es un conflicto militar en la región. Soy muy explícito
y directo sobre esta cuestión porque quiero que todo el mundo sepa
cuál es la postura de Alemania”. Incluso los británicos, que
habían abandonado su estrecha alianza con Washington para volver a
unirse a sus socios europeos sobre el problema de Irán, criticaron
el belicismo de Estados Unidos y el ministro de Exteriores, Jack
Straw, manifestó que un ataque contra Irán sería “inconcebible”.
Por su parte, el jefe de política exterior de la UE, Javier Solana,
declaró al New
York Times
que la vía diplomática encabezada por Europa era “sin duda, la
única alternativa posible”.[bookmark: sdendnote180anc]180

Por desgracia, había
otros actores esperando entre bastidores. Para marzo de 2003, Estados
Unidos había intensificado notablemente la presión sobre Irán y,
por consiguiente, también sobre la troika europea. Estados Unidos
mantenía que, a pesar de la legalidad de la producción de uranio de
Irán según lo establecido por el Tratado de no proliferación,
Washington simplemente “no se fiaba” de que Irán no escondiera
un programa secreto de armas y que, debido a esa falta de confianza,
Estados Unidos tenía el derecho a imponer sanciones, entrar en
guerra o derrocar al gobierno de Teherán.

En unas semanas, los
europeos empezaron a flaquear y, a fines de marzo, su determinación
prácticamente se había venido abajo. Cuando se anunció el
subsiguiente “acuerdo” entre Estados Unidos y la Unión Europea,
quedó claro que, a pesar de que el gobierno Bush y los medios de
comunicación afirmaron que Estados Unidos y Europa habían acordado
crear una política común con respecto a Irán, la realidad era muy
distinta. La troika europea se hundió ante la presión
estadounidense y aceptó las exigencias de Washington de aumentar la
presión sobre Irán. Sin duda, la rendición europea proporcionó un
ligero tinte de cobertura política para Londres, París y Berlín.
Pero el nuevo enfoque “unificado” transatlántico con respecto a
Irán estaba muy anclado en las preferencias de Estados Unidos, que
priorizaba las amenazas militares por encima del compromiso
diplomático. En esta ronda, no quedó lugar a dudas de que el
imperio había rechazado a la competencia.

Washington
nunca abandonó su anterior oposición a la estrategia europea de
negociar con Irán. Estados Unidos “aceptó” a bombo y platillo
el acercamiento europeo, consistente en ofrecer pequeñas zanahorias
económicas a Irán, pero dejó muy claro que esas zanahorias sólo
se otorgarían después
de que Teherán abandonara permanentemente su programa de producción
nuclear, algo que el gobierno iraní ya había manifestado que nunca
haría. Además, las zanahorias en sí eran de un valor muy limitado.
El acceso a piezas de recambio importadas para aeronaves civiles,
algo muy útil pero seguramente poco atractivo para la gran
importancia simbólica que Teherán otorgaba a su programa nuclear,
se concedería estudiando caso por caso. Por otra parte, permitir que
Irán solicitara la entrada en la OMC sólo inicia un proceso que
puede prolongarse durante años o incluso décadas, y que requeriría
un giro tan radical en la economía nacional de Irán que no estaba
claro si Irán pretendería alguna vez tomar una iniciativa parecida.

En lo que Washington
nunca cedió fue en la constante amenaza de recurrir a la fuerza
militar —ya fueran bombardeos, permitir a Israel bombardear las
supuestas instalaciones nucleares o un “cambio de régimen”—
contra Irán. Lo que se denominó acuerdo mutuo fue en realidad el
completo abandono del largo compromiso de la Unión Europea con la
vía diplomática, y la troika europea no sólo aceptó la estrategia
de amenaza militar de Washington, sino que se sumó a ella. Con este
paso, Europa abandonó, en lo esencial, el Tratado de no
proliferación. La carta enviada por la troika al presidente de
Luxemburgo, que ostentaba entonces la presidencia de turno de la
Unión Europea, describía una situación de estancamiento a pesar
del cese, verificado internacionalmente, de las actividades de
enriquecimiento de Irán. La carta de la troika también respaldaba
la intención estadounidense de transmitir el asunto al Consejo de
Seguridad de la ONU (al que después se presionaría para que
autorizara duras sanciones multilaterales o incluso el uso de la
fuerza militar contra Irán) si Teherán no aceptaba la demanda, que
ya había rechazado, de que su pausa nuclear se convirtiera en
permanente.

Básicamente,
el acuerdo entre Estados Unidos y la troika evidenció la conformidad
de Europa ante la reafirmación unilateral de Washington de su
derecho a imponer su voluntad en todo el mundo, concediéndole una
legitimidad internacional. Europa accedió así a lanzar el derecho
internacional por la ventana. Tal como reconoció el New
York Times,
sin un ápice de indignación o inquietud,“las declaraciones
dejaron claro que Occidente no toleraría que Irán enriqueciera
uranio para energía nuclear de uso civil a pesar de los acuerdos
internacionales que lo permiten”.

Europa, no Estados
Unidos, fue la que hizo las mayores concesiones. Además de aceptar
que el caso se derivara al Consejo de Seguridad si Irán no aceptaba
el cese permanente de las actividades de enriquecimiento o el
calendario que se le impusiera con tal fin, Europa renunció a dos
posturas importantes. En primer lugar, aceptó abandonar su
tradicional rechazo del criterio selectivo en la aplicación de los
acuerdos de no proliferación. Más concretamente, hacía tiempo que
Europa había reconocido que exigir a un país que acabara con la
producción nuclear mientras se permitía a otros Estados sin armas
nucleares que siguieran con esa producción es una estrategia que,
sencillamente, no funciona. Así que, dado que otros países
signatarios del Tratado de no proliferación —Corea del Sur, Brasil
y Sudáfrica, entre otros— mantenían programas de enriquecimiento
idénticos, aunque autorizados, hacer frente sólo a Irán sobre este
asunto probablemente no saldría bien. En segundo lugar, parecía que
Europa —o al menos la troika— compartía la idea de Washington de
que, incluso con los instrumentos multilaterales para el control de
armas como los establecidos por el Tratado de no proliferación,
nunca se podría vigilar completamente a la potencia nuclear de Irán
ni evitar su mal uso. Puede que esto indicara que algunas potencias
clave europeas estaban dispuestas a abandonar, en lugar de reforzar,
el Tratado de no proliferación, un objetivo perseguido durante mucho
tiempo por los unilateralistas del gobierno Bush.

Además,
la Casa Blanca rechazó la idea de un pacto de no agresión entre
Estados Unidos e Irán, algo que podría reducir la ambición de
armas nucleares de Teherán. Tampoco hubo ninguna alusión a la
posibilidad de estudiar el fin de las sanciones unilaterales de
castigo que Estados Unidos había impuesto a Irán desde 1979. Al
contrario, dando un nuevo paso de agresión del que la prensa
estadounidense apenas se hizo eco, la noche antes del gran anuncio de
una nueva “unidad entre Estados Unidos y Europa” con respecto a
Irán, el presidente Bush anunció que pensaba ampliar el régimen
existente de sanciones contra Irán. En la noche del 10 de marzo,
Bush renovó la orden ejecutiva impuesta originalmente por Bill
Clinton en marzo de 1995. En su orden, Bush tildó a Irán de
“amenaza significativa e inusitada” y acusó a Teherán de apoyar
el terrorismo internacional, socavando el proceso de paz de Oriente
Medio e intentando conseguir armas de destrucción en masa. La orden
ejecutiva de Bush fue aún más lejos, señalando que “las acciones
y políticas del gobierno de Irán siguen planteando una amenaza
desusada y extraordinaria a la seguridad nacional, la política
exterior y la economía de Estados Unidos”.[bookmark: sdendnote181anc]181

El 13 de marzo, el
nuevo asesor de Seguridad Nacional de Bush, Stephen Hedley, declaró
ante la CNN que Europa también compartía las acusaciones de
Washington sobre las violaciones de los derechos humanos y el
supuesto apoyo al terrorismo de Irán. Este hecho marcó un tremendo
retroceso en la anterior postura de Europa, según la cual las
negociaciones con Irán debían centrarse exclusivamente en la
amenaza nuclear. El incipiente desafío de Europa a la ofensiva de
Bush por el dominio de Irán también dio marcha atrás.

El reto de Cancún

Para los países más
pobres y débiles, las lecciones extraídas en 2002-03 —al hacer
frente a Estados Unidos y salirse con la suya— fueron muy
distintas. Menos de seis meses después de que Estados Unidos
invadiera Iraq, se celebró una reunión ministerial de la
Organización Mundial del Comercio (OMC) en Cancún, México. Desde
su creación, la OMC había sido un lugar donde negociar la marcada
brecha entre ricos y pobres, entre Norte y Sur, que separaba a los
Estados más poderosos y más débiles del mundo. Los objetivos de la
OMC de “eliminar las barreras comerciales” casi siempre se
traducen en grandes ventajas para las gigantescas multinacionales
occidentales y en desventajas para los países empobrecidos del Sur,
cuyos sistemas de agricultura tradicional e industrias en ciernes —en
caso de tenerlas— no pueden competir contra los colosos.

Así que cuando los
ministros de Exteriores y representantes comerciales se reunieron en
la turística ciudad de Cancún, en septiembre de 2003, las tensiones
eran palpables. El supuesto objetivo de la reunión era ampliar el
poder y el control de la OMC sobre más sectores del comercio
mundial. Los más perjudicados con este paso serían, sin duda, lo
países más pobres. Además, se entendía que la ocupación
estadounidense de Iraq se había desplegado desafiando directamente a
la opinión de la gente de todo el mundo, la mayoría de los
gobiernos y las Naciones Unidas. La crispación se respiraba en el
ambiente. Los sentimientos antiestadounidenses habían aumentado,
reforzados por los miles de manifestantes que exigían que se pusiera
fin a los estragos provocados por los acuerdos económicos
orquestados por la OMC en los países pobres y sin recursos. La
tensión se disparó cuando un miembro del gran grupo de
manifestantes surcoreanos se suicidó para protestar por el impacto
de las decisiones de la OMC.

Dentro de la sala de
conferencias —aunque los participantes fueron protegidos de los
manifestantes que se congregaban en el exterior— tomó forma un
nuevo grupo diplomático que, muy pronto, fue conocido como el Grupo
de los 20 o G-20. Entre sus miembros más destacados se encontraban
los gobiernos de Brasil, la India, Argentina, China y Sudáfrica.
Así, el G-20, encabezado por los gobiernos más ricos y poderosos
del Sur, manifestó de inmediato un potente rechazo a los planes de
Estados Unidos y Europa de ampliar el poder de la OMC. Con el
respaldo del G-20, pronto surgió un grupo mucho más numeroso de
países pobres, envalentonados por la fuerza colectiva que les
permitiría hacer frente a Estados Unidos y a la Unión Europea con
mayor determinación de la que cualquiera de ellos podría haber
reunido en solitario.

Este apoyo en otros
países del Sur, aunque fuera en los más fuertes y ricos de ellos,
fue fundamental. En el contexto del Consejo de Seguridad, los seis
gobiernos del Sur (Angola, Camerún, Chile, Guinea, México y
Pakistán) contaban con el apoyo de ricos y poderosos aliados
europeos de Estados Unidos. Por influyentes que fueran como potencias
regionales, era imposible que Brasil, la India, Sudáfrica o incluso
China pudieran igualar a Alemania y Francia como países protectores
de los Estados más pequeños. En esta ocasión, fueron Estados
Unidos y la Unión Europea —la coalición de los ricos y los
poderosos— los que se enfrentaron a la resistencia del
Sur.(Poniendo de manifiesto, por si alguien lo dudaba, el carácter
táctico de la oposición europea al imperio estadounidense.) Sin
embargo, la resistencia se mantuvo firme. En apenas unos días, la
agenda de la reunión se encontraba en punto muerto, y la cumbre
ministerial fracasó. Los delegados volvieron a casa con la duda de
si lo que en su día parecía la tendencia imparable de ampliación
de la OMC volvería a encarrilarse alguna vez.

Es muy probable que
al menos parte de la postura adoptada por los gobiernos de los países
pobres, sobre todo la de los dirigentes del G-20 —que fueron los
más visibles y directos—, se explicaba por su interpretación de
lo que les había —y no les había— sucedido a aquellos gobiernos
que habían desafiado a Estados Unidos sobre la cuestión de Iraq. Si
las importantes amenazas que Washington lanzó contra los “seis
indecisos”, por ejemplo, se hubieran cumplido, es poco probable que
esos gobiernos tan vulnerables, aunque fuera de forma colectiva,
hubieran corrido el riesgo de despertar el antagonismo
estadounidense.

Otro ejemplo clave
de gobiernos —latinoamericanos, en este caso— que plantaron cara
a la presión estadounidense se produjo en marzo de 2005, cuando la
Organización de los Estados Americanos (OEA), un producto de la
época de la Guerra Fría dominado durante años por Estados Unidos,
celebró nuevas elecciones. La OEA agrupa a todos los gobiernos
latinoamericanos con la excepción de Cuba, excluida por la
implacable presión de Estados Unidos. En el pasado, la OEA había
sido un dócil instrumento para aplicar la política estadounidense
en la región y, salvo por algún que otro aldabonazo retórico, no
planteaba apenas resistencia a las demandas de Washington.

Pero las cosas están
cambiando. Y algunos de los cambios más notables se están
produciendo en América Latina, donde están subiendo al poder
gobiernos progresistas comprometidos con los pobres; gobiernos
democráticos en la práctica y no sólo en la forma. A los
precursores regionales representados por el Brasil del presidente
Luiz Inácio Lula da Silva, conocido generalmente como Lula, y la
Venezuela rica en petróleo de Hugo Chávez, se han unido Argentina,
Uruguay y Ecuador y, muy probablemente, Bolivia.

El
candidato propuesto por Estados Unidos para ocupar el cargo de
secretario general de la OEA, un hombre con el que se podía contar
para seguir al pie de la letra la agenda de Washington, era el ex
presidente de El Salvador, Francisco Flores. El otro candidato,
respaldado por el venezolano Chávez y el presidente cubano Fidel
Castro (cabildeando desde fuera de la OEA), era el socialista y ex
ministro del Interior chileno Jose Miguel Insulza. Washington no pudo
movilizar ningún apoyo para Flores, de modo que decantó sus
preferencias por el ministro de Exteriores mexicano Luis Ernesto
Derbez. El candidato mexicano no fue tan marginado pero, aún así,
Washington no consiguió que lo apoyara la mayoría, y Brasil,
Venezuela y otros países clave continuaron defendiendo a Insulza. En
lo que Al Kamen, escritor satírico político del Washington
Post,
llamó un “voto insólito”, la OEA llegó a un punto muerto sobre
la cuestión del candidato con un empate de 17-17.

El gobierno de Chile
acusó a Washington de presionar a algunos de los pequeños Estados
isleños del Caribe, dependientes de Estados Unidos, para que
apoyaran a Derbez, pero la cosa no parecía funcionar. Después se
supo que un par de países con quien Estados Unidos había contado
estaban estudiando la posibilidad de cambiar su voto a favor de
Insulza. Con eso, el candidato chileno habría ganado las elecciones.
Para salvar al gobierno Bush de tal bochorno y guardar las
apariencias, entró en escena Condoleezza Rice. Rice presionó a
Insulza para que éste al menos cumpliera con la formalidad de
criticar a Venezuela y Cuba, prometiéndole el apoyo de Estados
Unidos si lo hacía. Insulza, finalmente, obtuvo un voto unánime
mientras los candidatos preferidos por Washington eran abandonados
por su patrono.

Más
tarde, la OEA se negó a aprobar una declaración propuesta por
Washington sobre la cuestión de la democracia, un ataque apenas
velado contra Venezuela y Cuba. El equipo de América Latina de Bush
no estaba nada contento. Según Al Kamen, del Washington
Post,

alguien
podría ver esto y decir que bien parece un derrota para los
esfuerzos de Estados Unidos. Los tipos a los que respaldaba
perdieron. El tipo contra el que estaba ganó. Ay, pero eso, como
explicó el subsecretario para América Latina en un correo
electrónico del 30 de abril dirigido a funcionarios del Departamento
de Estado, eso sería algo totalmente, completamente, erróneo.[bookmark: sdendnote182anc]182

Al fiasco de la OMC
en Cancún siguieron también otros desafíos al dominio de Estados
Unidos. Un mes después de la cumbre de la OMC, se celebró en Miami
otra reunión de alto nivel muy parecida. Ésta última giraría en
torno a la creación de un Área de Libre Comercio de las Américas
(ALCA) que, en teoría, abarcaría todo el hemisferio occidental,
desde los Territorios del Norte de Canadá hasta la Tierra del Fuego.
Aunque la campaña de 1994 para ampliar el Tratado de Libre Comercio
de América del Norte (ALCAN) a Chile había fracasado y se había
sustituido por acuerdos comerciales bilaterales con cada uno de los
tres miembros originales del ALCAN, hacía tiempo que se trabajaba
sobre otras iniciativas para seguir desarrollándolo. La más
ambiciosa de ellas era la campaña por el ALCA y, de hecho, hacía ya
años que se mantenían negociaciones, un proceso denunciado a cada
paso por resueltas plataformas civiles como la Alianza Social
Continental, comprometida con la lucha contra la privatización, la
falta de regulación y las políticas proempresariales que se
impondrían con el ALCA. Se preveía que las negociaciones finales
para el ALCA terminarían en enero de 2005. Pero la reunión
celebrada en noviembre de 2003 en Miami también desembocó en un
estrepitoso fracaso. Aunque no se produjo el evidente encontronazo
que había tenido lugar en la cumbre de la OMC en Cancún, la reunión
(también rodeada por manifestantes de todo el mundo) acabó pronto y
sin que se hubiera alcanzado ningún acuerdo. Diez años después del
inicio de las negociaciones, el ALCA se estancó mientras el
creciente conjunto de firmes gobiernos progresistas de América
Latina se negaban a aceptar la supremacía de Washington.

Los gobiernos y
las personas

Evidentemente, la
guerra de Iraq en 2003 no era la primera vez en la historia que
Estados Unidos entraba en guerra de forma unilateral, sin
autorización de la ONU, sin poder justificar que se trataba de
autodefensa y sin ninguna legitimidad en virtud del derecho
internacional. Pero sí era la primera vez que Estados Unidos había
reafirmado tan abiertamente su derecho a hacerlo, basándose
exclusivamente en el abismo de poder existente entre Estados Unidos y
cualquier otro país o grupo de países del mundo. Por ese motivo, la
mayoría de naciones se negó a aceptar la doctrina estadounidense de
la guerra preventiva (excepto algunas, como Israel y Rusia, que la
veían como una estrategia conveniente para justificar sus propias
guerras de agresión), considerando que esa política aumentaría el
nivel de inseguridad del mundo y agudizaría aún más la brecha de
poder. De modo que un gran número de gobiernos, junto con organismos
intergubernamentales, se vio arrastrado a una alianza con los
movimientos populares y, juntos, crearon lo que se denominó la
“segunda superpotencia”.

Los movimientos por
la paz y la justicia —tanto en el ámbito nacional como
internacional— se enfrentan a la difícil tarea de determinar qué
relación mantienen con los gobiernos cuando, de repente, se
encuentran en el mismo bando. Lógicamente, debemos abandonar toda
ilusión sobre el carácter estratégico de esas relaciones; no se
puede esperar que un solo gobierno en el poder defienda el conjunto
de derechos humanos —económicos, sociales, culturales, políticos
y civiles— por los que luchan tantas personas del mundo. Pero
teniendo en cuenta el apabullante poder —económico, social,
cultural, político y civil— que el imperio estadounidense tiene en
sus manos actualmente, habrá muchas ocasiones en que uno o dos, un
grupo o incluso la mayoría de gobiernos del mundo se encuentren
plantando cara al uso y al abuso que Estados Unidos hace de ese
poder.

En la mayoría de
los casos, eso sucederá precisamente porque los movimientos sociales
mundiales, actuando internacionalmente y dentro de las fronteras de
cada país, habrán sido lo bastante fuertes como para obligar a sus
gobiernos a responder. También habrán sido lo bastante fuertes como
para aumentar tanto el precio político de negarse a hacer lo
correcto (aunque sea por el motivo equivocado) que al gobierno le
salga más caro ceder ante la presión estadounidense que alinearse
junto a los ciudadanos y los movimientos populares.

De todos modos,
aunque se comprenda la naturaleza táctica de estas alianzas, siempre
existirá un reto, dependiendo del carácter de cada uno de esos
gobiernos. Las relaciones entre los movimientos sociales y el bloque
emergente de gobiernos progresistas en América Latina o Sudáfrica
serán muy distintas de las que puedan establecerse con gobiernos
represivos, aunque no alineados y contra la ocupación, como el de
Malasia. Los vínculos serán muy distintos según si el gobierno en
cuestión apoya la postura popular con respecto a un asunto
internacional concreto —como la guerra de Iraq o la ocupación de
Palestina— o si, por otro lado, adopta una firme postura crítica
ante las políticas neoliberales, tanto en su país como en el
extranjero. Y sin duda, estas relaciones también variarán
dependiendo de si los gobiernos representan a países empobrecidos
del Sur, a naciones emergentes con una economía mediana, o a aliados
estratégicos y en ocasiones contrincantes del proyecto imperial
estadounidense.

Las relaciones de
los movimientos sociales con los gobiernos antes de la guerra de Iraq
exigieron diversas estrategias, según se tratara de Camerún y
Guinea, de México, Chile o Sudáfrica, o de Alemania y Francia. A
veces, los límites de la alianza táctica estarán muy claros;
otras, puede que haya más posibilidades y opciones a más largo
plazo. A veces, puede que se trate de algo tan definido como tener a
un grupo de activistas internacionales trabajando dentro de los
escenarios internacionales (dentro las estructuras institucionales de
las Naciones Unidas, en los medios de comunicación, en las capitales
de los países más poderosos), desempeñando un papel frente a los
representantes de esos gobiernos que podrían ser aliados
potenciales, mientras que sus contrapartes en el país en cuestión
siguen con una labor de más largo plazo, presionando a los gobiernos
desde dentro. Otros tipos de relaciones pueden ser más complicados y
deberán recurrir a tácticas con diversos grados de acción
“interna-externa”.

En cualquier caso,
elaborar estrategias “internas-externas” requiere flexibilidad y
amplitud de miras. El internacionalismo supone, principalmente,
construir lazos de solidaridad entre las personas y los pueblos del
mundo; pero eso implica también las relaciones con los gobiernos. La
“segunda superpotencia” que surgió el 15 de febrero de 2003 sólo
pudo hacerlo porque los movimientos sociales mundiales que
conformaban la esencia de ese poder fueron lo bastante fuertes como
para poner de su parte al menos a algunos gobiernos (cómo mínimo,
durante un tiempo). El reto de esos movimientos sociales es,
precisamente, cómo conseguir que eso suceda de nuevo.

[bookmark: nacionesunidas]
4.
LAS NACIONES UNIDAS

De
los tres componentes que conforman la “segunda superpotencia”—los
pueblos, los gobiernos y las Naciones Unidas—, la ONU es la menos
capaz de desempeñar un papel coherente en el desafío mundial a la
guerra y al imperio de Estados Unidos. Se trata de algo realmente
irónico porque su Carta y su Declaración Universal de los Derechos
Humanos representan la piedra angular del derecho internacional y los
principales instrumentos legales contra la guerra y la opresión. Sin
embargo, la ONU sigue dependiendo de los gobiernos y, en última
instancia, de las personas, para generar la fuerza que le permita
llevar a cabo su misión. Si se la deja sola, la ONU se convierte en
lo que a menudo —aunque es importante destacar que no siempre— ha
sido durante sus 60 años de historia, en eso que la entonces
embajadora ante la ONU de Estados Unidos, Madeleine Albright,
denominó “una herramienta de la política exterior de Estados
Unidos”.[bookmark: sdendnote183anc]183

Entre agosto de 2002
y mayo de 2003, mientras la gente inundaba las calles y los gobiernos
se ponían en pie para decir ‘no’ a la guerra de Estados Unidos,
el mundo también vio un claro momento de resistencia en la ONU
(dentro del Consejo de Seguridad, entre los miembros de la Asamblea
General e incluso en la propia secretaría de la organización). Los
“seis indecisos”se unieron a Francia, Alemania, Rusia y China en
el Consejo para evitar que la ONU autorizara la guerra. El secretario
general y los jefes de los dos organismos de la ONU para la
inspección de armas rechazaron la presión de Estados Unidos para
que apoyaran la guerra o aportaran información de inteligencia falsa
y conseguir así que la guerra fuera presentable.

Después, en mayo de
2003, dos meses después de que se iniciara la invasión
estadounidense y sólo semanas después de aquella falsa declaración
de “misión cumplida” de Bush, la resistencia de la ONU se fue a
pique cuando el desafío planteado por los gobiernos se desplomó y
el Consejo de Seguridad, aunque con resentimiento y reservas, aprobó
la Resolución 1483,“reconociendo” a Estados Unidos y Gran
Bretaña como las potencias ocupantes de Iraq.

Mirando
a la ONU tras el derrumbe de la resistencia (junto con la de muchos
gobiernos), es difícil entender cómo es posible que esa
organización internacional siga siendo parte del polifacético
frente global que desafía al poder estadounidense. Hubo y sigue
habiendo serias preocupaciones de que incluso esos breves períodos
de rebeldía representaban un peligro, que la intensidad de los
ataques de Estados Unidos contra la ONU, tildándola de
“irrelevante”, estaba llevando a demasiadas personas del mundo
—incluidas a algunas que defendían la organización o trabajaban
en ella— a aceptar la visión que tiene Washington de este
organismo mundial. Había demasiadas personas dispuestas a no tener
en cuenta a la ONU, considerada como un elemento sin importancia en
la lucha global por la paz y la justicia. Algunas personas clave de
esa lucha estaban incluso dispuestas a condenar tranquilamente a la
ONU por no ser nada más que un “imperialismo con una cara global”.
Puede que esa actitud de desprecio fuera comprensible (irónicamente,
puede que uno de mis libros, titulado Calling
the Shots,
que trata sobre cómo Washington domina actualmente la ONU haya
contribuido a popularizar esa idea). Pero lo que se echaba a faltar,
por lo general, era cualquier tipo de matiz en el análisis del
complejo papel de las Naciones Unidas, algún tipo de interpretación
sobre el papel clave que podría desempeñar la ONU como socio en la
movilización internacional por la paz y contra el imperio, aunque
sólo si formara parte de una gran coalición internacional
respaldada por movimientos sociales críticos y comprometidos. En
última instancia, el modelo de una triple superpotencia
internacionalista —que adquirió un protagonismo tan intenso antes
de la guerra de Iraq— sigue siendo de gran importancia, así como
el potencial de la ONU, como espacio y como actor, en ese gran
desafío.

No cabe duda de que,
en la actualidad, la ONU está dominada por Estados Unidos. Siempre
que lo desea, Estados Unidos controla en gran medida qué se hace y
qué no, y determina los éxitos y los fracasos de la organización.
Pero no siempre. Así que, a pesar de la aplastante supremacía de
Washington, a fin de cuentas, el internacionalismo exige una firme
defensa de la ONU. Ninguna otra organización mundial cuenta siquiera
con la posibilidad de representar a la amplia diversidad de los
países del mundo, y ninguna otra institución multilateral mantiene
aunque sólo sea una pretensión de gobernanza democrática. Si
alguna vez se consigue construir un desafío multilateral e
internacionalista a la carrera imperial de Estados Unidos —un
desafío que, para triunfar, también debe incluir a los gobiernos y,
sobre todo, a la sociedad civil y los movimientos sociales— se
necesitará organización y movilización dentro de esta institución
mundial.

Estados Unidos y
la ONU: poder frente a democracia

Ya desde sus
orígenes en los últimos años de la Segunda Guerra Mundial, las
Naciones Unidas encarnaban el conflicto entre la democracia y el
poder. Cuando la guerra terminó, las potencias aliadas que habían
ganado la guerra veían claramente a las incipientes Naciones Unidas
como un medio para gobernar la paz de la posguerra. Y también desde
el principio, Washington vio a la ONU como un instrumento mediante el
que orquestar su propio poder y dominio sobre el resto del mundo.

Años antes de que
se celebrara la conferencia de San Francisco, que dio vida a las
Naciones Unidas, ya habían quedado patentes las limitaciones de la
Liga de las Naciones y la necesidad de crear una organización
internacional con verdadero poder. Durante los terribles años de la
Segunda Guerra Mundial, no cesaron los esfuerzos para crear un nuevo
organismo multilateral. La Declaración de los Aliados de 1941 se
hizo eco de un rotundo —aunque vago— llamamiento a la cooperación
internacional después de la guerra. La Carta Atlántica de Roosevelt
y Churchill, ese mismo año, apuntó a los primeros indicios de las
intenciones de Estados Unidos y Gran Bretaña de establecer un
sustituto que reemplazara a la Liga. La Declaración de Washington
del 1 de enero de 1942 utilizó por primera vez el término “naciones
unidas” y fue firmada por 26 países. Las conferencias de los
aliados en Moscú y Teherán, a fines de 1943, empezaron a sentar las
bases políticas para la construcción de la nueva organización y,
finalmente, a la conferencia de Dumbarton Oaks, a mediados de 1944,
le tocó la tarea de diseñar una estructura.

Fue en Dumbarton
Oaks, en Washington DC, donde el documento Propuestas para el
Establecimiento de una Organización Mundial General fue adoptado por
cuatro de los que convertirían en los cinco miembros permanentes del
Consejo de Seguridad: Estados Unidos, la Unión Soviética, Gran
Bretaña y China. Unos meses después, en febrero de 1945, tras la
Conferencia de Yalta, el gobierno de la Francia Libre de de Gaulle se
sumó al equipo, y los Cinco elaboraron una fórmula para la
resolución de conflictos; se trataba del primer paso que conduciría
a la creación del Consejo de Seguridad. Pasadas unas semanas se
convocó la conferencia de San Francisco.

Incluso
en la delegación estadounidense enviada a las primeras negociaciones
y la convención fundacional de las Naciones Unidas existían, por
supuesto, tensiones entre los funcionarios del Departamento de Estado
que controlaban la toma de decisiones e internacionalistas brillantes
—principalmente de la sociedad civil—, académicos, activistas y
personas tan destacadas como Eleanor Roosevelt. Fue, por ejemplo, una
catedrática de la Universidad de Columbia llamada Virginia
Gildersleeve, la única mujer participante en la delegación
estadounidense en San Francisco, quien tomó el primer borrador
propuesto para el tratado gubernamental que se estaba negociando, un
árido instrumento diplomático que empezaba con “las altas partes
contratantes”, y lo rescribió en los magníficos términos que dan
inicio a la Carta de las Naciones Unidas, en que “nosotros los
pueblos de las Naciones Unidas” estamos resueltos a preservar a las
generaciones venideras “del flagelo de la guerra”. Pero lo más
importante es que fue también Gildersleeve quién luchó hasta
conseguir que la Carta incluyera el compromiso de “reafirmar la fe
en los derechos fundamentales del hombre, en la dignidad y el valor
de la persona humana, en la igualdad de derechos de hombres y mujeres
y de las naciones grandes y pequeñas (...) a promover el progreso
social y a elevar el nivel de vida dentro de un concepto más amplio
de la libertad” y a crear en el seno de la nueva organización un
Consejo Económico y Social con tal finalidad.[bookmark: sdendnote184anc]184

Pero los
funcionarios de la delegación estadounidense no estaban preparados
para dejar la nueva organización en manos de activistas y
académicos. El gobierno de Estados Unidos controlaba los puntos
esenciales, y sus representantes, con el secretario de Estado Edward
R. Stettinius a la cabeza, no habían ido a las negociaciones de
Dumbarton Oaks ni habían viajado a la convención fundacional de San
Francisco sólo para hablar de paz, justicia e internacionalismo. La
agenda de Washington se centraba en una cosa muy concreta: poder.

En la reunión de
San Francisco se dieron cita representantes de los gobiernos de 50
países, sobre todo de los países ricos del Norte y, más
concretamente, de Europa y Norteamérica. La piedra angular estaba
formada por la alianza de las cinco potencias (Estados Unidos, la
Unión Soviética, Francia, Gran Bretaña y China), las vencedoras de
la guerra, con sus aliados. Había también algunos Estados
latinoamericanos dominados por Estados Unidos, la India colonial,
Egipto, Irán, el Líbano aún controlado por los franceses, Arabia
Saudí, Turquía y las Filipinas, que dependían de los
estadounidenses.(Polonia también firmó la declaración, con lo que
el número original de signatarios fue de 51, pero carecía de
representante en la conferencia de San Francisco.) El panorama
general se componía de al menos 35 países estrechamente vinculados
con Estados Unidos, cinco cercanos a la Unión Soviética y sólo 10
países no alineados. La gran mayoría de países del mundo no estaba
representada; la mayor parte del Sur Global seguía sujeta por
ataduras coloniales o semicoloniales y no contó con ningún tipo de
representación. Y ésta era una iniciativa multilateral —si no
plenamente internacional—, de modo que las personas, en última
instancia, no entraron para nada en escena. Sólo los gobiernos
disponían de poder de voto.

La redacción de la
Carta en San Francisco planteó numerosas contradicciones a las
delegaciones, la mayoría de las cuales se debatía entre la
constante tensión existente entre democracia y poder.¿Cómo era
posible crear una organización concebida para acabar con la guerra,
proteger a los países más pequeños y débiles, fomentar el acceso
equitativo a los recursos y al desarrollo, y mejorar los derechos
humanos y los niveles de vida mientras se aseguraba que los países
más ricos y poderosos mantuvieran el control?

Para Estados Unidos,
no había ninguna duda sobre si finalmente triunfaría el poder o la
democracia. Y no pensaba correr ningún riesgo sobre el proceso
decisional. Documentos de los servicios secretos demuestran
claramente que durante los meses precedentes y durante la misma
conferencia fundacional de San Francisco, los servicios secretos
estadounidenses mantuvieron micrófonos ocultos en las oficinas de
las demás delegaciones, e interceptaron y descifraron mensajes
diplomáticos codificados —incluso de los aliados más próximos a
Washington— en lo que se conoció como “Operación Ultra”. Las
escuchas permitieron al equipo estadounidense conocer de antemano
cuáles eran las posturas, las preocupaciones, los posibles puntos de
presión y vulnerabilidades de sus rivales y aliados. Y el espionaje
funcionó. Al final de la conferencia, la delegación estadounidense
había conseguido el apoyo necesario en decisiones estructurales,
económicas y de mandato que garantizaban, de hecho, que Washington
dominara las Naciones Unidas por muchos años.

Desde el punto de
vista estructural, eso suponía designar a los cinco poderosos
aliados como miembros permanentes del Consejo de Seguridad con
derecho a vetar cualquier decisión. Los cinco —que más tarde se
convertirían, como ya lo era Estados Unidos, en las cinco potencias
nucleares reconocidas del mundo— conservaron ese privilegio a pesar
de todos los cambios que se producirían en el futuro en el panorama
internacional (cuando la República Popular de China ocupó el
asiento correspondiente a Taiwán, con la aparición del nuevo
gobierno de Rusia que reivindicó asumir el puesto de la Unión
Soviética cuando ésta se derrumbó en 1991, y con la mayoría de
transformaciones que se han dado en los centros de poder mucho
después de la alianza de las cinco potencias en 1945).

Tal como explicaba
el ex ministro de Exteriores australiano, Gareth Evans, el veto

se
justificaba en gran medida porque evitaba que el Consejo de Seguridad
votara por compromisos que era incapaz de cumplir, a saber, cualquier
acción coercitiva contra alguno de los cinco miembros permanentes o
la imposición de sanciones contra la voluntad de alguno de esos
Estados. En otras palabras, con el fin de convencer a los miembros
permanentes de que deberían adherirse a la Carta y al marco de
seguridad colectiva que ésta encarnaba, se tomó la decisión
deliberada de establecer un sistema de seguridad colectiva que no se
pudiera aplicar a los propios miembros permanentes.[bookmark: sdendnote185anc]185

Así pues, el veto
no hacía otra cosa que consolidar el desequilibrio de poder en el
marco del orden mundial.

Los
documentos del caso Ultra también revelan algunos elementos del
enfoque de Washington con respecto al futuro de sus aliados
colonialistas al principio de lo que se estaba convirtiendo en la era
de la descolonización. Francia, que pretendía conservar las
colonias en África y el Sudeste Asiático, estaba preocupada por los
intentos de Estados Unidos de establecer el Consejo de Administración
Fiduciaria dentro de la estructura de la ONU, que expresaba unos
compromisos retóricos con la evolución de las colonias hacia la
autonomía o incluso la independencia. El gobierno británico, que
esperaba seguir contando con los recursos de sus propias colonias
para recuperar el poder económico tras los estragos de la guerra,
también compartía en un principio la inquietud de Francia. Estados
Unidos se apresuró a tranquilizar a Londres, asegurándole que
mantener el control colonial no representaba ningún problema.
Después, intentando persuadir a los franceses de que Washington no
albergaba serias intenciones anticoloniales, el ministro de
Exteriores británico, Anthony Eden, recordó al ministro de
Exteriores provisional francés, Georges Bidault, que, aunque la idea
del Consejo de Administración Fiduciaria era de los estadounidenses,
el organismo no estaba concebido para cuestionar el colonialismo en
modo alguno. En realidad, explicó Eden a Bidault, el nuevo poder de
Washington lo había ideado para “permitir a Estados Unidos poner
sus manos limpiamente en las islas japonesas del Pacífico. El
sistema no se va a aplicar a ninguna región de Europa ni a ninguna
de las colonias pertenecientes a los países aliados”.[bookmark: sdendnote186anc]186

Así, las Naciones
Unidas, como cualquier otra organización internacional, reflejarían
—en lugar de cuestionar— la disparidad existente en las esferas
de poder económico, militar, diplomático y estratégico en el mundo
de 1945.

“Una
herramienta de la política exterior de Estados Unidos”

Cuando la entonces
embajadora Madeleine Albright pronunció esta infame frase en 1995,
no estaba descubriendo la sopa de ajo; que las Naciones Unidas fueran
“una herramienta de la política exterior de Estados Unidos” no
tenía nada de novedoso. Lo que sí es mucho más sorprendente es
que, a lo largo de su historia, la ONU ha visto momentos en que ha
ofrecido resistencia a la carrera bélica e imperial, orquestada en
la mayoría de ocasiones por Estados Unidos.

Las Naciones Unidas
nunca plantearon, de por sí, un desafío coherente y estratégico a
los Estados miembro más poderosos. Lo que la ONU ofrece es un
instrumento —en realidad, una amplia gama de instrumentos
políticos, sociales, económicos y estratégicos— que pueden
utilizar los movimientos populares y, en ocasiones, determinados
gobiernos, y para hacer campaña, de modo que incluso los gobiernos
más poderosos deban rendir cuentas al derecho internacional y a los
compromisos que se observan en su Carta.

Como bien señaló
la difunta Erskine Childers, experta en Naciones Unidas,

En su conjunto, los
estatutos del Sistema [de la ONU] ofrecieron a la humanidad un
completo contrato social internacional por primera vez en la
historia. Los estatutos de la Organización de las Naciones Unidas
para la Agricultura y la Alimentación (FAO) obligaban a los
gobiernos a “contribuir a la expansión de la economía mundial y a
liberar del hambre a la humanidad”. Los de la Organización Mundial
de la Salud (OMS) declaraban que “la salud de todos los pueblos es
una condición fundamental para lograr la paz y la seguridad”.
Abordando el mismo entramado de problemas con la misma visión
causal, los estatutos de la Organización de las Naciones Unidas para
la Educación, la Ciencia y la Cultura (UNESCO) reconocían que “ya
que las guerras se generan en las mentes de los hombres, es en las
mentes de los hombres donde debemos construir y levantar los
baluartes de la paz”.

(Childers
apuntaba también que la referencia de la UNESCO es “uno de los
casos en los documentos de la ONU en que la palabra ‘hombres’ es
totalmente pertinente”.)[bookmark: sdendnote187anc]187

Así que quizá no
resultara sorprendente que, cuando George W. Bush subió al poder
prometiendo reafirmar el unilateralismo y el militarismo, se
despertara la inquietud y la oposición de los gobiernos en el marco
de la ONU. En los primeros meses de su primer mandato, en la
primavera de 2001, la indignación internacional ante la arrogancia
de Estados Unidos iba en aumento. Y parecía haber motivos para
esperar que pudiera tomar forma un desafío mundial que plantara cara
a las políticas que ya empezaban a revelarse como modelo del
incontestable dominio y control de Estados Unidos.

El primer desafío
que planteó la ONU al nuevo gobierno estadounidense llegó a
principios de mayo, cuando algunos de los aliados europeos más
próximos a Washington tomaron la iniciativa de rechazar a Estados
Unidos como miembro de la Comisión de Derechos Humanos de la ONU,
denegando así un puesto para Estados Unidos por primera vez en la
historia de la Comisión. La votación por la que se eligió a los
nuevos miembros de la Comisión tuvo lugar en la Asamblea General,
pero los candidatos habían sido elegidos de antemano por los grupos
regionales y, en el Grupo de Estados de Europa Occidental y otros
Estados (WEOG), Estados Unidos, simplemente, no reunió los votos
necesarios.

La respuesta de
Estados Unidos fue airada y combativa. Destacando el hecho de que
Sudán acababa de ser elegido para ocupar uno de los puestos
rotativos de África en la Comisión de Derechos Humanos, los
funcionarios y los entendidos de Estados Unidos vilipendiaron a los
56 Estados miembro de la Comisión por, supuestamente, haber
sustituido a Estados Unidos por un paria de los derechos humanos como
Sudán. En realidad, Estados Unidos fue sustituido por Suecia, un
país con el que Washington poco podría competir en prácticamente
ningún ámbito de los derechos humanos. Pero la referencia a Sudán
venía que ni pintada para manipular las noticias. Tal como sucede en
la mayoría de organismos de las Naciones Unidas, los grupos
regionales son los encargados de elegir a los candidatos a formar
parte de la Comisión. El Grupo Occidental, que incluye a Estados
Unidos y a Europa, disponía de tres puestos abiertos para aquella
elección, pero presentó cuatro candidatos: Francia, Austria, Suecia
y Estados Unidos. Si se hubiera retirado la candidatura de alguno de
esos aliados europeos, Estados Unidos habría tenido el puesto
garantizado durante otro mandato. Pero Suecia obtuvo el tercer puesto
en número de votos entre los candidatos del Grupo, desbancando así
a Estados Unidos, que había sido el menos votado.

Evidentemente,
África podría haber designado un país que no encarnara un símbolo
tan atroz de lo que son las violaciones de los derechos humanos como
Sudán. Pero el Grupo de África es mucho más democrático que el
Grupo de Estados de Europa Occidental y otros Estados, y alterna, por
turnos, prácticamente a todos sus países en la Comisión, en lugar
de optar por excluir a aquellos que podrían aprender algo de ella o
que incluso podrían ser presionados a mejorar sus prácticas en
tanto que miembros de ese organismo. Cuando Sudán fue elegido, entre
los miembros africanos se encontraban también Sudáfrica, Senegal y
Camerún.

De
modo que el contratiempo sufrido por Estados Unidos no era fruto de
una especie de campaña urdida entre bastidores por infractores de
los derechos humanos ni por enemigos de Estados Unidos. Fue más bien
un reflejo de la creciente frustración que se respiraba entre los
amigos y aliados de Estados Unidos, sobre todo en Europa Occidental,
ante lo que veían como un creciente rechazo de las Naciones Unidas y
otros compromisos internacionales. Tal como lo describió Harold
Hongju Koh, responsable de derechos humanos del gobierno Clinton,“el
mundo estaba intentando darnos una lección”.[bookmark: sdendnote188anc]188

Lógicamente,
las violaciones de los derechos humanos perpetradas por Estados
Unidos eran parte del problema, pero esa cuestión sólo exacerbó la
indignación internacional ante otra larga serie de ejemplos del
unilateralismo y la hipocresía de Estados Unidos. Los diplomáticos
europeos que explicaron el porqué del voto en la Comisión de
Derechos Humanos apuntaron a la imposición de la pena de muerte por
parte de Estados Unidos; su negativa a firmar o ratificar numerosos
tratados y convenciones, incluidos aquellos concebidos para
garantizar los derechos de mujeres y niños (el Tratado de
prohibición de ensayos nucleares o CTBT, prohibiciones sobre las
minas terrestres, el Tribunal Penal Internacional, el Protocolo de
Kioto sobre calentamiento global y amenazas al Tratado sobre misiles
antibalísticos), y el rechazo de Washington a ofrecer protección
internacional a los palestinos. El secretario de Estado Powell
comentaba que el veto de Estados Unidos a una resolución del Consejo
de Seguridad para el envío de observadores internacionales no
armados a los Territorios Ocupados había “dejado algo de sangre en
el suelo”.[bookmark: sdendnote189anc]189

Esa
sangre en el suelo del Consejo de Seguridad explicaba en gran medida
por qué Estados Unidos había perdido el puesto en la Comisión de
Derechos Humanos. Pero la entonces asesora de Seguridad Nacional de
Bush, Condoleezza Rice, afirmó que se trataba de un auténtico
escándalo y que la pérdida de ese puesto en la Comisión se debía
a que a otros países les molestaba que Estados Unidos apoyara los
derechos humanos. La Cámara de Representantes de Estados Unidos
respondió con una decisión por la que se retenía el pago parcial,
aprobado hacía unos meses, de las cuotas que el país debía a las
Naciones Unidas. En palabras del ex embajador de Estados Unidos
Dennis Jett, el berrinche del Congreso “consolidó la idea de que
Estados Unidos es ahora la gran superpotencia de las superpataletas
del mundo”.[bookmark: sdendnote190anc]190
Bush seguía quejándose del episodio más de cuatro años después,
en septiembre de 2005, cuando, en su discurso ante la Asamblea
General con motivo de la apertura del 60º período de sesiones de la
ONU, señaló que “cuando los Estados miembro de esta gran
institución eligen a bien conocidos infractores de los derechos
humanos para que ocupen un puesto en la Comisión de Derechos Humanos
de las Naciones Unidas, desacreditan un esfuerzo noble y socavan la
credibilidad del conjunto de la organización”.[bookmark: sdendnote191anc]191

La predisposición
de los países a hacer frente a Estados Unidos con los puestos en
organismos de la ONU (como sucedió también en la Junta
Internacional de Fiscalización de Estupefacientes) dio esperanzas a
la idea de que la ONU podría servir como un foro de resistencia.
Aunque una insurrección mundial a gran escala contra el dominio
unilateral de Estados Unidos no constaba en la agenda, empezaba a dar
la impresión de que la ONU se podría convertir, al menos, en un
centro donde aglutinar los esfuerzos colectivos para que Washington
tuviera que responder a los fundamentos más básicos de las normas
internacionales.

La conferencia de la
ONU sobre el racismo, celebrada en Durban (Sudáfrica) brindó la
próxima oportunidad. Washington no consiguió el apoyo suficiente en
su empeño por orquestar una retirada general (véase el capítulo
3), y acabó aislándose aún más.

Pero entonces,
apenas unos días después, llegó el 11 de septiembre y, con él, el
derrumbe de la creciente oposición mundial.

El 11 de
septiembre... y lo que vino después

En la crisis
inmediata que siguió a los atentados contra el Pentágono y las
Torres Gemelas, se consideró que la propia ONU también podía estar
en el punto de mira. Se impusieron medidas de seguridad muy
restrictivas, y la sede de la organización en Nueva York se sometió
a una cuarentena de gente externa a la organización. El personal de
la secretaría se enfrentaba a la misma realidad traumática que
cualquier otra persona que viviera en Nueva York; muchos tenían
amigos, familiares o personas cercanas que vivían, trabajaban o iban
a la escuela en la Zona Cero o en sus alrededores. Las ruinas
humeantes de las Torres Gemelas estaban, al fin y al cabo, a sólo
unas manzanas de las Naciones Unidas.

Pero la ONU no cerró
y no se pudo evitar que siguiera funcionado. Y en el contexto de las
limitaciones establecidas por la Carta en lo que se refiere a cómo
responder ante un ataque, esa capacidad para seguir funcionando y el
hecho de que el Consejo de Seguridad se pudiera reunir sólo 24 horas
después de los atentados resultarían ser de vital importancia a la
hora de determinar la ilegalidad de la respuesta estadounidense.

Estados Unidos
convocó una sesión especial del Consejo de Seguridad para la mañana
del 12 de septiembre. Muchos pensaban que esta reunión hacía prever
que Estados Unidos había decidido trabajar en colaboración con el
resto del mundo, esperando que la conmoción provocada por los
atentados terroristas hubiera propiciado el rechazo de las tendencias
previas de Bush hacia el unilateralismo y las respuestas militares
automáticas. Sin embargo, pronto se comprobó que estas esperanzas
eran infundadas.

El Artículo 51 de
la Carta de la ONU parecía estar redactado a propósito para abordar
un escenario como aquel. En él, se reconoce el derecho inmanente de
cualquier nación que sufra un ataque armado a usar la fuerza para
defenderse, pero sólo “hasta” que el Consejo de Seguridad pueda
tomar las medidas necesarias para afrontar el conflicto, y mantener o
restaurar la paz y la seguridad. El hecho de convocar al Consejo de
Seguridad tan rápidamente parecía augurar que Estados Unidos
pensaba contar con las Naciones Unidas y con toda la comunidad
internacional para dar una respuesta a aquel tremendo crimen contra
la humanidad. A la luz del alud de apoyo y solidaridad, tanto en
ámbitos oficiales como populares, que se manifestó tras los
atentados, nada hacía temer el rechazo de cualquier cosa que
Washington propusiera. Si Estados Unidos, por ejemplo, hubiera
solicitado la creación de un nuevo tribunal contra el terrorismo que
contara con el apoyo de una nueva unidad policial internacional —cuyo
primer mandato sería la identificación y la captura de los
responsables de los atentados—, todos habrían acogido la idea con
entusiasmo. Además, teniendo en cuenta el derrumbe instantáneo de
la oposición gubernamental de todo el mundo al poder hegemónico de
Estados Unidos en el momento inmediatamente posterior a los
atentados, es muy probable que, si Estados Unidos hubiera solicitado
una autorización de la ONU para emprender un ataque militar con una
coalición o incluso de forma unilateral, la propuesta también se
habría aceptado.

Pero la resolución
redactada por Estados Unidos no planteó nada de eso. Resultó que
los atentados del 11 de septiembre no habían conseguido hacer
tambalear lo más mínimo el compromiso del gobierno Bush con la
actuación unilateral. Washington no tenía ninguna intención de
colaborar con las Naciones Unidas ni de permitir que ésta
desempeñara un papel decisivo en su respuesta.

La
Resolución 1368, aprobada el 12 de septiembre, reconocía el derecho
de legítima defensa en una de las cláusulas introductorias, pero no
autorizaba el uso de la fuerza, ya fuera de los cascos azules de la
ONU o de cualquier otro agente. El texto no se aprobó bajo los
auspicios del Capítulo VII de la Carta de la ONU, condición sine
qua non
para autorizar el uso de la fuerza militar. La resolución instaba a
los Estados a “que colaboren con urgencia para someter a la acción
de la justicia a los autores, organizadores y patrocinadores de estos
ataques terroristas y subraya que los responsables de prestar
asistencia, apoyo o abrigo a los autores, organizadores y
patrocinadores de estos actos tendrán que rendir cuenta de sus
actos”. También exhortaba a “la comunidad internacional a que
redoble sus esfuerzos por prevenir y reprimir los actos de
terrorismo, entre otras cosas cooperando más”.

La
discusión en el Consejo que desembocó en la aprobación de la 1368
se caracterizó por la unanimidad en la condena de los ataques y por
la unanimidad en el apoyo para crear precisamente el tipo de
cooperación necesaria para lo que el embajador francés denominó
una “estrategia global” para abordar el terrorismo. La embajadora
de Jamaica, Patricia Durrant, empleando unas palabras parecidas a las
de otros embajadores del Consejo, instó a este organismo a
garantizar que “los cerebros [de los atentados] y sus cómplices
deben ser llevados ante la justicia, y la comunidad internacional
debe demostrar un frente sólido para derrotar al terrorismo”.[bookmark: sdendnote192anc]192
Llevar a los autores ante los tribunales y emplear la cooperación de
todo el mundo para hacerlo fueron los temas en que se centró el
debate; iniciar una guerra a miles de kilómetros de las ruinas de
las Torres Gemelas no aparecía en ningún punto de la agenda de la
ONU.

En menos de una
hora, la Resolución 1368 se aprobó por unanimidad y en un clima de
gran fervor emocional; en una muestra de solidaridad sin precedentes,
los 15 embajadores del Consejo se levantaron para emitir sus votos a
favor de la resolución en lugar de limitarse a alzar la mano.

La resolución del
Consejo termina expresando que éste “está dispuesto a tomar todas
las medidas que sean necesarias para responder a los ataques
terroristas perpetrados el 11 de septiembre de 2001 y para combatir
el terrorismo en todas sus formas, con arreglo a las funciones que le
incumben en virtud de la Carta de las Naciones Unidas”. Y,
finalmente, el Consejo decidió “seguir ocupándose de la
cuestión”.

Lo que la resolución
no hacía en modo alguno era autorizar el uso de la fuerza militar.
Declarar que se está dispuesto a “tomar todas las medidas que sean
necesarias” es muy distinto de emprender una medida concreta, como
autorizar el uso de la fuerza. La resolución no detallaba lo que el
Consejo consideraba que eran “las medidas que sean necesarias”.
Los límites de la resolución quedaban además aclarados con la
fórmula concluyente, es decir, que el Consejo pensaba “seguir
ocupándose” de la cuestión. En la jerga diplomática de la ONU,
eso significa que el asunto sigue presente en la agenda de la ONU y
bajo exclusiva jurisdicción del Consejo, de modo que se volverá a
tratar cuando sea necesario.

Resultó
de lo más irónico que, 18 meses después, en vísperas de la
invasión de Bagdad, cuando Washington estaba metido de lleno en una
intensa campaña de presión para aplastar la oposición de la ONU
contra la guerra de Iraq, Estados Unidos se amparara en las
prerrogativas del Consejo precisamente en virtud de esa fórmula.
Muchos gobiernos de la Asamblea General estaban estudiando la
posibilidad de asumir el tema de Iraq en virtud de un precedente de
la ONU, según el cual la Asamblea puede tratar temas que normalmente
están limitados al ámbito del Consejo en caso de que éste último,
por algún motivo, sea incapaz de actuar. Pero en unas cartas muy
amenazadoras enviadas a miembros de la Asamblea para evitar que a
ésta se le ocurriera siquiera abordar la cuestión de la inminente
guerra, el gobierno Bush señaló que “lamentamos profundamente que
el Consejo fuera incapaz de ponerse de acuerdo sobre una nueva
resolución para aplicar la UNSCR 1441 [la Resolución 1441 del
Consejo de Seguridad]. Sin embargo, el Consejo sigue ocupándose de
esta cuestión. Sólo por ese motivo, la AG [Asamblea General] debe
abstenerse de retomar este asunto”.[bookmark: sdendnote193anc]193

El hecho de que
Washington se negara a presentar ante el Consejo una resolución que
autorizara explícitamente el uso de la fuerza militar reflejaba una
estrategia muy consciente para la reafirmación de su poder
unilateral. El problema del gobierno Bush no era que le hubiera sido
muy difícil conseguir el apoyo del Consejo. Casi con toda seguridad,
Estados Unidos habría obtenido un respaldo unánime de cualquier
cosa que hubiera propuesto el 12 de septiembre de 2001. Pero el reto
de Washington era, más bien, elaborar una resolución en que
constara que los gobiernos de la ONU y el Consejo apoyaban a Estados
Unidos, sin parecer reconocer el derecho del Consejo de Seguridad a
conceder o retirar la autoridad legal que le otorga la Carta de la
ONU para declarar la guerra que Washington ya estaba planeando. Desde
ese punto de vista, la Resolución 1368 encajaba admirablemente con
el programa de Washington.

Pero sin ese mandato
explícito del Consejo —cuando éste, de hecho, ya se había
reunido y había aprobado una respuesta—, la guerra de Estados
Unidos en Afganistán carecía de autoridad internacional. La guerra
de Bush, iniciada a escala mundial semanas después de los atentados
en Nueva York y Washington contra objetivos cuya responsabilidad en
los atentados no se había probado y con las inevitables y
desastrosas consecuencias para los civiles, constituyó una grave
violación del derecho internacional y de la Carta de la ONU.

Pero esgrimir la
Resolución 1368 como prueba de la legitimidad conferida por la ONU a
la guerra de Estados Unidos no funcionó. La Carta estipula el
derecho a la defensa propia unilateral sólo hasta que el Consejo
pueda hacerse cargo del asunto. En este caso, no hubo ningún
problema que impidiera que el Consejo se reuniera ni un retraso
inaceptable entre el ataque armado y la reunión pertinente. Ni
siquiera hubo problemas con que el Consejo decidiera que no podía
acceder a la petición de Estados Unidos, que solicitaba acción o
autoridad. Al contrario, la reunión se celebró apenas 24 horas
después de los atentados, contó con la plena participación de
todos los Estados miembro, y la resolución propuesta por Estados
Unidos se votó unánimemente, sin ninguna enmienda, en menos de una
hora.

Como
después explicó el que pronto sería embajador ante la ONU, John
Negroponte,“no se trataba de un caso en que Estados Unidos tuviera
que cabildear para conseguir votos. Entre todos los asuntos y
problemas a los que se enfrenta la ONU, el terrorismo internacional
era, claramente, una nueva prioridad. La humanidad estaba
consternada; la solidaridad fue plena”.[bookmark: sdendnote194anc]194
Si Estados Unidos optó por no solicitar al Consejo la autorización
necesaria para responder como creía conveniente cuando éste se
reunió, como bien se recoge en la Carta, después no podía esperar
contar con la autorización para hacer lo que, según el Artículo
51, un país sólo puede hacer antes de que el Consejo actúe. El
ataque militar unilateral de Estados Unidos, tras una reunión del
Consejo que podría haber autorizado esa respuesta pero que no lo
hizo porque el país atacado no lo solicitó, no constituiría pues
una defensa propia legítima y, sencillamente, traspasaría los
límites de la Carta de la ONU.

El quebrantamiento
de la Carta de la ONU por parte de Estados Unidos fue doble. Lo más
importante, en primer lugar, es que el derecho a la defensa propia
unilateral estipulado en la Carta no es ilimitado. Si, por ejemplo,
Estados Unidos hubiera enviado un avión de combate para abatir el
segundo avión secuestrado antes de que alcanzara las Torres Gemelas,
ése habría sido un uso legal (por terrible que fuera) del derecho a
la defensa propia unilateral. Pero emprender una guerra a gran
escala, sin un punto final concreto, en todo el mundo y contra
objetivos definidos mediante conjeturas, con la inevitable
devastación económica y humana que eso supone para la población
civil, es algo que se llama represalia, no defensa propia.(Incluso
aunque se acepte el supuesto de que invadiendo Afganistán y
derrocando el gobierno de los talibanes se conseguiría, de algún
modo, los estadounidenses estuviesen más protegidos, seguiría
tratándose de una guerra preventiva ilegal, no de un acto de
autodefensa nacional.)

En segundo lugar,
los términos del Artículo 51 de la Carta son muy explícitos en lo
que se refiere a la responsabilidad de cualquier país que
reivindique el derecho a la defensa propia a consultar y trabajar con
el Consejo de Seguridad para responder a un ataque armado. En un
análisis de octubre de 2001 sobre los factores de derecho
internacional que entrañaba la respuesta estadounidense a los
atentados del 11 de septiembre, el director legal de la organización
de derechos humanos británica Interights describía cómo

la
defensa propia tal como se contempla en la Carta (...) claramente
sólo es lícita como medida temporal y en espera de la participación
del Consejo de Seguridad. Si en un principio se justifica el uso de
medidas de fuerza, como una defensa propia necesaria y proporcionada,
éstas pueden resultar ilícitas si no van acompañadas del
pertinente compromiso del Consejo de Seguridad.[bookmark: sdendnote195anc]195

En otras palabras,
incluso si posteriormente se consideraba como lícito un ataque
militar inmediato en nombre de la defensa propia, Estados Unidos
habría violado la Carta si después se hubiera negado a volver al
Consejo para que éste debatiera el asunto, determinara su
participación y aprobara las medidas pertinentes.

La importancia de la
Carta y de los límites establecidos por el Artículo 51 no estribaba
en que, como sabemos, consiguiera detener la guerra de Estados
Unidos. Lo importante estaba en las herramientas que proporcionaba a
las personas de todo el mundo a identificar y denunciar —e intentar
obligar a todos los gobiernos a hacer lo propio— el unilateralismo
estadounidense. En la misma línea, cuando se avecinaba la guerra de
Iraq, el hecho de que la contienda se planteara como una violación
directa del derecho internacional —concretamente de la Carta de la
ONU— desempeñó un papel clave a la hora de popularizar las
movilizaciones contra la guerra. Y es que el movimiento no estuvo
formado sólo por personas que reconocían conscientemente la
ofensiva imperial que representaba la guerra de Iraq y que se oponían
a ella. Las violaciones de Estados Unidos hicieron que muchas
personas del mundo —sobre todo de Estados Unidos— que no
necesariamente eran conscientes de los peligros que entrañaba la
amplia trayectoria de las políticas estadounidenses, pero que no
podían defender que su propio gobierno se desmarcara de la Carta de
la ONU, también se unieran al movimiento antiguerra.

A principios del
siglo XXI, las Naciones Unidas seguían siendo un actor al margen, un
actor muy poco autónomo en lo referente a los asuntos
internacionales, cuya incapacidad o impotencia para acabar con “el
flagelo de la guerra” seguía dependiendo de las migajas de poder y
recursos que le conferían o le denegaban Washington y sus aliados
del Consejo de Seguridad. En la mayoría de los casos, la Carta y las
decisiones de la ONU sólo adquieren relevancia y fuerza cuando se
apropian de ellas movimientos populares y gobiernos dispuestos a
utilizarlas para aislar, denunciar y desafiar al poder unilateral de
los centros imperiales. Pero hubo momentos clave en que la realidad
dio la vuelta, y en que las Naciones Unidas hicieron frente a la
presión de Estados Unidos y Gran Bretaña, y se vieron acompañadas
por la sociedad civil y un grupo de gobiernos dispuestos a cuestionar
la trayectoria estadounidense hacia el poder y el imperio.

Y hubo también
momentos en que la voz de esta organización internacional se
convirtió en una voz de desafío directo a los objetivos del
imperio. Dos meses después de los atentados del 11 de septiembre,
cuando se celebró la sesión tardía de la Asamblea General, el
secretario general se dirigió a los delegados.“Sería muy grande
la tentación de concentrar todas nuestras energías en la lucha
contra el terrorismo y en cuestiones afines”, manifestó.

Pero
si actuáramos así, sería como conceder una especie de victoria a
los terroristas. No olvidemos que los problemas que nos preocupaban
antes del 11 de septiembre no han perdido su urgencia. El número de
personas que vive con menos de un dólar al día no ha disminuido. El
número de víctimas del sida, del paludismo, de la tuberculosis y de
otras enfermedades curables no ha disminuido. Los factores que
provocan la desertificación, los daños contra la biodiversidad y el
calentamiento global del planeta no han disminuido. Y en los muchos
lugares del mundo afectados por el flagelo de la guerra, víctimas
inocentes siguen siendo asesinadas, mutiladas y arrancadas de sus
hogares.[bookmark: sdendnote196anc]196

Durante su mandato,
Annan, como la mayoría de sus predecesores, luchó por defender la
legitimidad de la organización y conservar al menos cierto grado de
independencia, por salvaguardarla de los ataques sistemáticos y los
diversos esfuerzos para dominarla o marginarla que caracterizaron la
política de Estados Unidos hacia la ONU. Desde sus orígenes,
Estados Unidos intentó por todos los medios evitar que la ONU se
alzara en la escena mundial como un actor independiente que fuerza
capaz —con su alcance global y su legitimidad internacional— de
hacer frente a la supremacía y la hegemonía estadounidenses.

Podría decirse que,
durante su primer mandato, Annan cosechó más éxitos en la defensa
del papel de la ONU en ese marco global que durante su segundo
mandato, que se inauguró en 2001. La cosa fue sorprendente durante
aquellos primeros cinco años porque se esperaba que Annan —que
contaba con el firme apoyo de la entonces embajadora estadounidense
Madeleine Albright para suceder a Butros Butros-Ghali (en una campaña
sin escrúpulos para conseguir el apoyo que necesitaba para
convertirse en secretaria de Estado)— siguiera los dictados de
Washington de forma automática. Pero no lo hizo. Aceptado por el
gobierno Clinton principalmente por el mérito de no ser Butros-Ghali
(quien, aunque hacía casi todo lo que exigía Estados Unidos, tendía
a replicar mientras lo hacía y, en una ocasión memorable ignoró de
hecho la presión estadounidense y emitió un informe de la ONU muy
crítico con Israel), Annan resultó ser más independiente de lo que
Washington había esperado.

Poco después de su
elección, en enero de 1997, Annan encontró un amplio apoyo en su
iniciativa por reafirmar el protagonismo de la ONU en crisis de todo
el mundo. En febrero de 1998, Annan se ganó los elogios de la
comunidad internacional —y la condena de Estados Unidos— por
viajar a Bagdad a reunirse con Saddam Hussein. Annan consiguió poner
un fin diplomático a aquella versión de la crisis entre Estados
Unidos e Iraq, una situación que los estadounidenses habían
esperado que se agudizara y, de ese modo, hubiera proporcionado
nuevos pretextos para lanzar una guerra a gran escala.

Algunos componentes
del gobierno Clinton creían que sustituir al quisquilloso
Butros-Ghali (aunque respondiera ante Estados Unidos) por el
distinguido ghanés Annan permitiría convencer a los extremistas de
la derecha en el Senado estadounidense a pagar las cuotas atrasadas
que Washington debía a la ONU, que sobrepasaban los 1.500 millones
de dólares. Pero las sutilezas diplomáticas se fueron al traste y
los pagos atrasados de Estados Unidos siguieron aumentando mientras
los ataques contra Annan en Washington no cesaban.

En marzo de 1998,
durante un debate sobre el pago de esos atrasos multimillonarios, el
republicano Gerald Solomon (representante por Nueva York) saltó a la
palestra, repitiendo una vez más su condena de las Naciones
Unidas.(Este conservador republicano había copatrocinado la primera
ley para evitar que Estados Unidos pagara las cuotas debidas a la
ONU, ya en 1985.) En una demostración pasmosa de racismo y
chovinismo, anunció que el secretario general “debería ser
azotado con un látigo”. Un mes después, al anunciar su dimisión
tras 20 años de trabajo en la Cámara de Representantes, Solomon
declaró:“simplemente, no creo que uno deba ocular sus sentimientos
(...) Si crees que alguien debería ser azotado con un látigo, debes
decirlo”. El también republicano Donald Payne (representante por
Nueva Jersey), ex presidente del Comité Negro del Congreso y miembro
del Subcomité de la Cámara para África, señaló que “para los
descendientes de los esclavos, oír cómo un miembro del Congreso
dice que habría que ‘azotar con un látigo’ a un africano es
indignante”.

Y así era. El
ataque racista de Solomon, en muchos sentidos, sólo reflejaba una
versión más burda, más abiertamente ofensiva, del desprecio con el
que el Washington oficial veía a las Naciones Unidas.

A pesar de
Estados Unidos

Sin duda, los
continuos intentos de Washington por controlar a la ONU representan
el mayor impedimento a la capacidad de la organización para
desempeñar un papel más coherente en la lucha contra la guerra, la
agresión, la pobreza, la ocupación, las violaciones de los derechos
humanos y tantas otras cosas. Pero el control de Estados Unidos nunca
fue absoluto. Y a pesar de todos los intentos de dominio, e incluso a
pesar de la falta de valor o capacidad demostrada en ocasiones por
los dirigentes de la ONU, la organización sigue teniendo un papel
objetivo en esa movilización internacional. La organización, sean
cuales sean las intenciones de Estados Unidos o de su propia
dirigencia, sigue siendo depositaria del derecho internacional.

A pesar de la
debilidad de la ONU como un rival independiente, su Carta y sus
resoluciones son herramientas de vital importancia para todas
aquellas personas del mundo que hacen frente de una forma mucho más
sistemática a las violaciones que se cometen en su contra. Así,
después de que la resolución aprobada el día después de los
atentados del 11 de septiembre no autorizara la guerra, se podía
decir sin ambages que la guerra de Afganistán era ilegal.
Independientemente de que los portavoces oficiales o los organismos
de la ONU pudieran actuar sobre esa ilegalidad (dada la disparidad de
poder en el mundo, nunca sorprendió que no pudieran), una campaña
mundial movilizada contra la guerra y el imperio sí podía —y así
lo hizo— aprovechar esa ilegalidad para fortalecer el movimiento.
La cuestión de la ilegalidad en sí —de la guerra en Afganistán
o, después, más públicamente, en Iraq— no significaba demasiado.
Pero cuando se alzó como estandarte en manos de un movimiento ya
comprometido con evitar —y después detener— esas guerras la
falta de autorización de la ONU proporcionaba una base de
participación para un sector mucho más amplio de la sociedad, y no
sólo para aquellos que sólo responderían ante la inmoralidad y la
crueldad de las guerras.

En el período
previo a la guerra de Iraq, la ONU asumió una posición más visible
y activa como componente fundamental de una enorme cruzada
internacionalista dispuesta a desafiar la carrera imperial de
Washington. Al unirse a la mayoría antiguerra del mundo y negarse a
aprobar una resolución de guerra, la ONU se reveló como el
contrapeso diplomático clave a Washington y su reafirmación de la
legitimidad de las guerras preventivas de agresión. Puede que el
papel de la ONU en esa “segunda superpotencia” se deba entender
como fuente del componente multilateral de un internacionalismo
compuesto por tres elementos (un internacionalismo que también
depende de gobiernos movilizados pero, sobre todo, de una sociedad
civil mundial coherente y fuerte, preparada para ejercer una continua
presión sobre esos gobiernos y, en última instancia, también sobre
la propia ONU).

Las Naciones Unidas,
integradas por gobiernos, no pueden, de por sí, representar al
internacionalismo ya que, aunque colaboren más allá de fronteras y
mares, los gobiernos solos no representan a todas las personas del
mundo. Pero sin un componente multilateral, un movimiento
internacionalista no puede desafiar con eficacia al poder; las
personas que salen a la calle tienen poder, poder de denuncia, o
reciben ese poder sólo cuando su influencia se deja notar en las
instituciones que controlan el poder en su nombre. Y eso sucede en
todos los países así como en el escenario internacional, donde una
poderosa superpotencia libra guerras por su cuenta más allá de
fronteras y mares.

Hans Blix, el ex
director del último equipo de inspectores de armas de la ONU que
trabajó en Iraq antes de la invasión estadounidense, señaló que

antes
de la invasión de Iraq supimos que, en opinión del gobierno
estadounidense, el Consejo de Seguridad tenía la opción de votar
con Estados Unidos a favor de una intervención armada o de ser
irrelevante. Una mayoría del Consejo no dejó que se la obligara a
apoyar la intervención, pero la invasión se produjo de todos modos.
Muchos vieron esto como una pérdida de prestigio para el Consejo y
como una crisis para la ONU (...)[Pero] la negativa que se dio el año
pasado entre una mayoría del Consejo de Seguridad a bailar al son de
la música que Estados Unidos quería que el Consejo tocara también
se puede ver como el hecho que salvó la autoridad y respetabilidad
del Consejo.¿Qué opinión tendría hoy el mundo del Consejo si éste
hubiera autorizado una acción armada para eliminar unas armas de
destrucción en masa que no existían o cuya existencia se demostraba
con pruebas inventadas o incluso falsificadas?[bookmark: sdendnote197anc]197

El hecho de que el
Consejo se negara finalmente a doblegarse ante la campaña de
sobornos y amenazas de Washington reflejaba el poder de los
multitudinarios movimientos sociales de todo el mundo. Pero otro de
los pequeños triunfos —por limitado que fuera— de las fuerzas
contra la guerra radicó en el hecho de que el gobierno Bush
decidiera ir a la ONU. Al fin y al cabo, sólo tres meses antes, los
halcones del Pentágono parecían haber desbaratado cualquier
estrategia sobre Iraq que pasara por la ONU. El Estado Mayor Conjunto
se mostraba escéptico ante la guerra; las encuestas indicaban que
menos de una cuarta parte de los estadounidenses apoyaba el ataque a
Iraq sin la autorización de la ONU; ayuntamientos de todo Estados
Unidos aprobaban resoluciones para protestar contra la inminente
guerra, y cientos de miles de manifestantes inundaban las calles. Los
aliados más cercanos a Washington, desde Alemania a México, pasando
por Francia, e incluso los miembros del propio Partido Laborista de
Tony Blair en el Reino Unido clamaban en contra del creciente
unilateralismo de Estados Unidos.

El hecho de que el
gobierno Bush, tan firmemente contrario a las Naciones Unidas,
hubiera pasado más de ocho semanas durante el otoño de 2002
negociando los términos de la Resolución 1441 y, aún así, no
hubiera conseguido que ésta autorizara la guerra, reflejaba la
tremenda oposición nacional e internacional a la guerra planeada por
Washington. La resolución ejerció una presión significativa sobre
Washington, para que el menos pareciera estar actuando en concierto
con la comunidad internacional. El triunfo aplastante del Partido
Republicano en las elecciones al Congreso de noviembre de 2002
fortaleció aún más las voces unilateralistas del gobierno, pero la
creciente oposición pública a un ataque en solitario, reforzada por
la negativa de la ONU a refrendar la guerra, actuó claramente como
freno de esa tendencia.

En
su discurso ante la Asamblea General del 12 de septiembre de 2002,
Bush ya había destacado la idea de que la ONU sería “irrelevante”
si no se sumaba a la guerra. Sin ruborizarse por un momento ante el
gran número de resoluciones quebrantadas sistemáticamente por
Israel o por el propio Estados Unidos, preguntó:“¿se cumplirán y
aplicarán las resoluciones de las Naciones Unidas o se ignorarán
sin consecuencias?¿Cumplirá las Naciones Unidas con el propósito
de su fundación o será irrelevante?”.[bookmark: sdendnote198anc]198

El
discurso de Bush en septiembre, en un intento por intimidar a este
organismo mundial para que se uniera a la cruzada contra Iraq, abrió
un nuevo período de resistencia redoblada en la ONU, en paralelo a
las movilizaciones gubernamentales y, sobre todo, populares que
surgían en todo el mundo. A medida que la guerra se acercaba y la
organización internacional seguía negándose a apoyar la inminente
invasión de Estados Unidos y Gran Bretaña, los ataques
estadounidenses contra la ONU se intensificaron. El 9 de febrero de
2003 Bush declaró ante un público republicano que “es el momento
de la verdad para las Naciones Unidas. Las Naciones Unidas deben
decidir, en breve, si van a ser relevantes en el mantenimiento de la
paz y si sus palabras significan algo”.[bookmark: sdendnote199anc]199

Estados
Unidos seguía deseando que la ONU autorizara la guerra, pero el
gobierno cada vez estaba más preocupado ante un posible fracaso.
Poco después de que Bush pronunciara esa declaración sobre “el
momento de la verdad”, mientras Colin Powell preparaba el
testimonio ante la Asamblea General que constituiría el último
intento del gobierno Bush para obligar a la ONU a apoyar la guerra,
diplomáticos estadounidenses en la ONU ordenaron que se retirara de
la vista una reproducción del Guernica,
bordada en tapiz, situada fuera de la sala del Consejo de Seguridad.
Conscientes del poder de la obra de arte de Picasso como símbolo
contra la guerra, los estrategas de imagen del gobierno Bush no
pensaban pasar por alto ningún detalle de la campaña. Los
funcionarios de la ONU cedieron a esta demanda y cubrieron el tapiz.
Incluso intentaron dar un respiro a Washington, afirmando que el
personal de información pública de la ONU se había dado cuenta
(aunque el tapiz llevaba colgado allí desde 1985) de que las
imágenes de Picasso creaban un trasfondo “demasiado recargado”
para las entrevistas televisivas con los embajadores del Consejo; la
tela azul era más adecuada. Evidentemente, nadie se lo tragó. El
papel entre bambalinas del gobierno Bush era demasiado evidente, y
estaba claro que el único problema estaba en que el poderoso mensaje
antiguerra de Picasso no tenía cabida como telón de fondo en los
esfuerzos de Washington por movilizar un apoyo internacional a la
guerra. El personal de prensa de la ONU, como tantos otros en la
misma “casa”, estaba indignado, y empezaron a surgir presiones
contrarias. Pasados unos días, a medida que aumentaba la resistencia
de la ONU, la cubierta se retiró y el Guernica
siguió montando guardia junto a las deliberaciones del Consejo.

Un
mes después, el 6 de marzo de 2003, sólo dos semanas antes de que
sus bombarderos atacaran Bagdad y se iniciara la invasión, Bush
provocó aún más a la ONU afirmando:“la cuestión fundamental a
la que se enfrenta el Consejo se Seguridad es:¿significarán algo
sus palabras? Cuando el Consejo de Seguridad se pronuncie,¿tendrán
sus palabras mérito y peso?(...) Si debemos actuar, actuaremos, y
realmente no necesitamos la autorización de la ONU para hacerlo”.[bookmark: sdendnote200anc]200

Los
asesores de Bush se reservaban ataques aún más punzantes contra las
Naciones Unidas. Dos días después de que Estados Unidos invadiera
Iraq, Richard Perle, un poderoso conservador y entonces presidente de
la Junta de Políticas de Defensa, celebró lo que veía como un
triunfo clave de la guerra en un artículo titulado “Gracias a dios
por la muerte de la ONU”. Anteriormente, Perle ya había afirmado,
en un debate conmigo, que si Estados Unidos lanzaba una primera
ofensiva sin haber sido atacado,“no creo que eso viole el derecho
internacional”.[bookmark: sdendnote201anc]201
Ahora, se felicitaba ante la perspectiva de que la guerra de Iraq
pondría al descubierto “las ruinas intelectuales del concepto
liberal de seguridad a través del derecho internacional administrado
mediante instituciones internacionales”.[bookmark: sdendnote202anc]202

Mientras tanto, los
organismos de la ONU encargados de la inspección de armas —la
Comisión de las Naciones Unidas de Vigilancia, Verificación e
Inspección (UNMOVIC) y el Organismo Internacional de Energía
Atómica (OIEA)— seguían trabajando en Iraq y dando a conocer la
verdad: que no habían encontrado prueba alguna de la existencia de
armas de destrucción en masa en Iraq. Estados Unidos se negó a
aceptar los informes de los inspectores de armas de la ONU y ejerció
una tremenda presión sobre Hans Blix y Mohamed el-Baradei (los
directores de la UNMOVIC y del OIEA) para que éstos emitieran
informes que proporcionaran nuevos pretextos para justificar una
guerra ya planificada.

La
posición de Estados Unidos se hizo aún más desesperada, aunque no
con respecto a los preparativos para la guerra (éstos ya marchaban a
buen ritmo como si no cupiera duda de la necesidad de la guerra). El
llamado memorándum de Downing Street, que sólo se filtraría en la
primavera de 2005, demostró que incluso el jefe de los servicios
secretos británicos había entendido que, ya en julio de 2002, la
intervención militar en Iraq era un hecho previsto en Washington y
que los funcionarios estaban adaptando la información de
inteligencia con ese fin.[bookmark: sdendnote203anc]203

Los preparativos
bélicos ya estaban en marcha; el memorándum también citaba a
Donald Rumsfeld diciendo que Estados Unidos ya había iniciado
algunos “picos de actividad” para presionar al régimen iraquí.
Todo lo que el gobierno Bush tenía que hacer era inventarse una
manera de justificarlo.

Pero en el ámbito
diplomático, empezaron a aparecer graves fisuras públicas. La ONU
seguía resistiendo, y una incómoda filtración a la prensa
británica reveló una gran campaña estadounidense de espionaje en
las Naciones Unidas, con la instalación de micrófonos ocultos en
las casas, los coches y las oficinas de embajadores ante el Consejo
de Seguridad y otros representantes de países clave. Algunos
diplomáticos veteranos de Estados Unidos empezaron a dimitir de sus
puestos en señal de protesta por tener que defender una guerra
indefendible.

Colin Powell volvió
al Consejo a principios de marzo para menospreciar la labor de los
organismos de inspección de armas de la ONU y se encontró con que
sus acusaciones fueron directamente refutadas por Hans Blix y Mohamed
el-Baradei, jefes de las inspecciones. El director del OIEA también
declaró que la anterior acusación del presidente Bush, según la
cual Iraq había intentado comprar óxido de uranio concentrado a
Níger, no sólo era errónea, sino que se basaba en documentos
falsificados.(La referencia específica de Bush a ese mismo supuesto
intento de Iraq de adquirir uranio en el discurso sobre el estado de
la Unión de enero de 2003 suscitó una nueva oleada de
investigaciones y de indignación pública.) El secretario general de
la ONU, Annan, afirmó que una guerra iniciada sin la autorización
explícita del Consejo de Seguridad constituiría una violación de
la Carta de la ONU.

El 14 de febrero de
2003, un día antes de las manifestaciones mundiales contra la
guerra, los informes presentados ante el Consejo de Seguridad por los
dos inspectores dieron pie a las potentes declaraciones del ministro
de Exteriores francés, Dominique de Villepin, y de otros
representantes que se negaban a que Washington impusiera su voluntad
sobre los inspectores de armas.

Cuando de Villepin
señaló que “la ONU debería ser un instrumento para la paz y no
una herramienta para la guerra”, los diplomáticos estallaron en
grandes aplausos que inundaron la sala del Consejo de Seguridad, tan
sobria por lo general. Pero la importancia de este episodio iba más
allá de la ruptura del decoro diplomático; marcó la intensidad de
la oposición a los intentos estadounidenses por marginar a la ONU e
imponer una guerra unilateral haciendo caso omiso de la opinión
pública internacional. La noticia sobre las declaraciones de de
Villepin —y de la ovación con que fueron recibidas— se difundió
rápidamente por el mundo, donde los manifestantes se estaban
empezando a reunir para celebrar las que muy pronto se convertiría
en las movilizaciones históricas del 15 de febrero.

Al día siguiente,
cuando la delegación de la protesta de Nueva York se reunió con el
secretario general, Kofi Annan, antes de que se iniciara la
concentración a las puertas de la sede de la ONU, las palabras del
arzobispo Desmond Tutu representaban más un ensalmo que un
análisis.“estamos aquí en representación de todas las personas
que hoy se están manifestando en 665 ciudades de todo el mundo”,
dijo Tutu.“Y estamos aquí para deciros que todos los que hoy hemos
salido a la calle reivindicamos la ONU como propia, como parte de
nuestra movilización mundial por la paz”.

Para la gran mayoría
de todos aquellos que se estaban manifestando por todo el mundo, esa
afirmación era totalmente cierta. Sin embargo, no reflejaba la
perspectiva de los altos dirigentes de la ONU, que ya estaban
sometidos a una fuerte y creciente presión estadounidense para que
la organización brindara credibilidad a la guerra. Annan no
respondió a Tutu directamente, y sólo expresó su esperanza de que
los diplomáticos de la ONU, que habían partido tras la reunión del
Consejo de Seguridad celebrada el día anterior para consultar con
sus gobiernos la decisión final con respecto a las demandas de
Washington, encontrarían un medio para llegar a un arreglo que
evitara la guerra. Aquellos diplomáticos, bien lo sabía, se habían
dirigido a sus países justo a tiempo para contemplar con sus propios
ojos las multitudinarias protestas que abarrotaban las calles de sus
capitales. Las presiones encontradas que pesaban sobre el secretario
general durante aquella breve reunión matinal se reflejaban en la
cara de Annan: los ultimátums de Washington para que respaldara con
su influencia y la credibilidad de la ONU la inminente guerra de Iraq
rivalizando con los llamamientos desesperados de la sociedad civil
—encabezada por sus amigos y estadistas africanos, así como por
laureados con el Nobel como él mismo— para que defendiera la
oposición de la ONU y defendiera su Carta.

A pesar de la
intensa presión, de los lucrativos sobornos y de las aterradoras
amenazas que caracterizan la “diplomacia de guerra” de Estados
Unidos en las Naciones Unidas, la cruzada de Washington para obtener
la autorización de la ONU terminó en fracaso. La resistencia de la
ONU no se doblegó, y el Consejo de Seguridad nunca aprobó una
resolución que autorizara la guerra.

Los inspectores de
la ONU continuaban con su trabajo y seguían sin encontrar pruebas de
la existencia de armas de destrucción en masa. El 18 de marzo,
Estados Unidos y Gran Bretaña retiraron el borrador informal de una
resolución de guerra que había estado circulando hasta el momento.
Al día siguiente empezó la guerra en Iraq, una guerra preventiva
(no de anticipación) declarada al margen de la Carta de la ONU, sin
la autorización del Consejo de Seguridad, y en violación del
derecho internacional. Así, aunque se denunciara la guerra por ser
algo inmoral, atroz y basado en mentiras deliberadas, su indiscutible
ilegalidad internacional siguió siendo una herramienta importante
para el movimiento antiguerra.

La resistencia de la
ONU acabaría viniéndose abajo, pero mostró al mundo una posible
alternativa cuando la autoridad de los gobiernos, la credibilidad
multilateral y el poder popular se unen para decir ‘no’ a la
guerra y al imperio. Fue el principio de un nuevo tipo de
internacionalismo, que unió a movimientos sociales internacionales
con gobiernos dispuestos y la propia ONU en un desafío mundial al
incipiente imperio estadounidense. Estados Unidos había jugado duro,
pero la ONU no capituló. Y en aquel momento, al menos, se salió con
la suya. Estados Unidos había amenazado con graves consecuencias
pero, a pesar de la gran furia retórica de Washington, el cielo no
se derrumbó sobre sus cabezas. La ONU había hecho lo que estipulaba
su Carta: había actuado como espacio y actor en la resistencia
global al “flagelo de la guerra”. Fue un momento increíble.

Cuando, finalmente,
la presión estadounidense triunfó y el período de resistencia se
terminó, en mayo de 2003, con la aprobación de una nueva resolución
de la ONU que proporcionaba una especie de tapadera multilateral a la
invasión y ocupación unilaterales de Iraq, sólo siguió en pie el
componente más importante de esa tríada internacionalista: una
sociedad civil mundial movilizada. A pesar de ello, el mundo había
visto ya la posibilidad de que las Naciones Unidas —si los pueblos
del mundo y los gobiernos lo exigían— podían acompañar a los
manifestantes en las calles.

En el afligido
discurso que pronunció el 26 de marzo, justo después de que
empezara la invasión de Iraq, Kofi Annan declaró ante el Consejo
que

todos hemos estado
presenciando hora tras hora, en nuestras pantallas de televisión, el
impacto aterrador del armamento moderno contra Iraq y su población.
No sólo lloramos a los muertos. También debemos sentir ansiedad por
los vivos, especialmente por los niños. Sólo nos podemos imaginar
las cicatrices físicas y emocionales que padecerán, puede que por
el resto de sus vidas. Todos nosotros debemos lamentar que nuestros
intensos esfuerzos por alcanzar una solución pacífica, a través de
este Consejo, no tuvieran éxito.

Annan
señaló también que “mucha gente en todo el mundo se cuestiona
seriamente si fue legítimo que algunos Estados miembro procedieran a
tan fatídica acción ahora —una acción que tiene consecuencias a
largo plazo y que van mucho más allá de la dimensión militar
actual— sin primero alcanzar una decisión colectiva de este
Consejo”.[bookmark: sdendnote204anc]204

Y después, puede
que recordando las palabras de su amigo Tutu, el secretario general
reconoció que “en los últimos meses, los pueblos del mundo han
demostrado cuánto esperan de las Naciones Unidas (...) Muchos de
ellos se sienten ahora tremendamente decepcionados”.
Independientemente de si su discurso hacía referencia directa a lo
que el arzobispo Tutu había dicho hacía un mes, estaba claro que
los comentarios de Annan aludían al poderoso movimiento mundial
contra la guerra. En la larga campaña por evitar la guerra de Iraq,
esos manifestantes habían reivindicado las Naciones Unidas como un
componente clave de la movilización mundial por la paz, habían
identificado la organización como un lugar clave —y a veces
también un actor— en la campaña contra la guerra. Durante los
meses que precedieron a la contienda, a pesar de la retórica de Bush
sobre la “irrelevancia” de la organización, fue la ONU la que
reflejó y proyectó las demandas de los movimientos mundiales de
oposición en el mundo de la diplomacia y el poder y, de este modo,
contribuyó a evitar, a pesar de la terrible muerte y destrucción
provocadas en Iraq, que Bush se pudiera adjudicar un triunfo
político.

El derrumbe de la
resistencia de la ONU

En los primeros
meses que siguieron a la invasión de Iraq, la resistencia de la ONU
se vino abajo en gran medida. El reconocimiento de que la guerra ya
estaba en curso, a pesar de todos los obstáculos, se transformó en
una especie de desesperanza por la incapacidad de la ONU en
detenerla. Así, los gobiernos —incluidos muchos de los que habían
encabezado la campaña antiguerra— pasaron a reconstruir sus
entonces frágiles relaciones con Washington.

Pero el desplome de
la ONU nunca fue total. Washington nunca obtuvo una autorización
explícita de la ONU para la guerra. Sin embargo, el derrumbe de la
resistencia se hizo patente con la aprobación, en mayo, de la
Resolución 1483 del Consejo de Seguridad. A pesar de no afirmar la
legitimidad oficial de la invasión estadounidense, reconocía a
Estados Unidos y Gran Bretaña —identificados como “la
Autoridad”— como potencias ocupantes. Gran parte de la resolución
se centraba en la articulación del poder, incluido el control de
todos los fondos del mundo ingresados en las cuentas de garantía,
antes bloqueadas, del petróleo iraquí. La resolución también
detallaba las obligaciones que incumbían a “la Autoridad”, en
virtud del derecho internacional, con miras a satisfacer las
necesidades de la población civil. En el contexto de la búsqueda de
Estados Unidos de legitimidad internacional, la resolución de la ONU
estuvo a punto de otorgarla.

El borrador original
que el gobierno Bush había puesto sobre la mesa habría concedido a
las fuerzas militares controladas por Estados Unidos la “autoridad
para tomar todas las medidas necesarias para contribuir al
mantenimiento de la seguridad y de la estabilidad en Iraq”, aunque
la resolución final obvió esas palabras concretas. Sin embargo, la
resolución final ofreció a Estados Unidos casi todo lo deseaba.
Esta resolución fue seguida, un año después, por la Resolución
1546, que legitimaba aún más la ocupación. En este caso, el texto
se redactó cuidadosamente para que incluyera las palabras clave que
muchos gobiernos europeos y árabes estaban esperando; la palabra
“soberanía” se mencionaba 12 veces, y el texto estaba aderezado
con referencias a la “integridad territorial del Iraq”, a la
“función rectora” de la ONU e incluso al “fin de la
ocupación”. Pero el verdadero objetivo de ambas resoluciones
seguía siendo legitimar el control de Estados Unidos sobre la
ocupación mientras se creaba el espejismo de un apoyo internacional,
cubriendo con la bandera de la ONU la guerra unilateral de Iraq.

Lo más notable era
que las resoluciones de la ONU aceptaban, en esencia, los planes que
Estados Unidos reservaba para Iraq: un pleno control militar
estadounidense, una ocupación ilimitada, una amplia privatización
que se impondría en todo el país, un plan de “elecciones”
decretado por Estados Unidos, leyes que serían redactadas y
aplicadas por la autoridad ocupante estadounidense, etc.

Además, incluso la
primera resolución, la 1483 de mayo de 2003, instaba a la ONU a
desempeñar un papel activo, proporcionando ayuda humanitaria a la
población de Iraq y ayudando a organizar las “elecciones”,
incluso bajo ocupación estadounidense. Pero la resolución no
proporcionaba competencias ni libertad de acción al personal de la
ONU. Tal como lo describía un integrante del equipo de la ONU en
Bagdad,

fue
esta resolución la que firmó la sentencia de muerte de la ONU en
Iraq. Tras haber resistido heroicamente a la presión estadounidense
para autorizar la guerra, los miembros del Consejo de Seguridad
decidieron mostrar su buena voluntad a los ‘vencedores’.‘Un
paso de más’ fueron las palabras con que me lo explicó un iraquí
durante mi segundo día en Bagdad. Me dijo que incluso aquellos que
se habían acostumbrado al doble rasero del Consejo de Seguridad,
castigando a los iraquíes por la invasión de Kuwait en 1990 y
consintiendo en que Israel ocupara las tierras árabes durante un
cuarto de siglo, estaban horrorizados ante la idea de que pudiera
legitimar una guerra no provocada a la que todo el mundo se había
opuesto con firmeza.[bookmark: sdendnote205anc]205

El secretario
general disuadió a su reacio asesor, Sergio Vieira de Mello, un
brillante diplomático brasileño, para que encabezara el despliegue
de la ONU. Aunque Vieira de Mello tuvo buenas relaciones con las
fuerzas de ocupación estadounidenses al principio, éstas se
deterioraron rápidamente, ya que en el seno de la ONU se
acrecentaron los temores de que los iraquíes vieran a la ONU como un
brazo de Estados Unidos.

Las consecuencias de
la falta de independencia de la ONU se exacerbaron. Según Salim
Lone, un veterano funcionario de la ONU que trabajó como director de
comunicación para Vieira de Mello,

el
punto bajo llegó a fines de julio [de 2003], cuando, asombrosamente,
Estados Unidos bloqueó la creación de una misión integral de la
ONU en Iraq (...) Evidentemente, el gobierno Bush había perseguido
con afán la presencia de la ONU en el Iraq ocupado como un factor de
legitimación y no como un socio que pudiera mediar para el pronto
fin de la ocupación, lo cual sabíamos que era fundamental para
evitar una conflagración seria. De hecho, los jefes de comunicación
de la ONU en Iraq se habían reunido aquella mañana para negociar un
plan con el que contrarrestar la impresión que cada vez compartían
más iraquíes de que nuestra misión era simplemente un apéndice de
la ocupación estadounidense.

La propia ONU —la
institución y su personal internacional— pagaría muy pronto un
precio tremendamente caro por la decisión del Consejo de Seguridad
de legitimar la ocupación estadounidense.

El 19 de agosto de
2003, un enorme camión bomba estalló a las puertas de la sede de
las Naciones Unidas, ubicada en el Hotel Canal del Bagdad ocupado por
Estados Unidos. El asesinato de 22 empleados de la ONU, incluido el
propio Vieira de Mello, puso de manifiesto, de una forma muy visceral
y humana, el precio que la organización mundial pagaría cuando la
presión estadounidense la obligara a someterse a un papel supeditado
al control estratégico de Washington. El ataque se debía a la
lectura que hacían los iraquíes del papel de la ONU en la ocupación
de su país. Los trabajadores humanitarios extranjeros e iraquíes, y
la ONU en su conjunto, eran objetivos mucho más asequibles que los
tanques y los todoterrenos blindados Humvee que patrullaban las
calles de Bagdad. Las Naciones Unidas y su personal se convirtieron
aquel día en otra víctima más de la política estadounidense.

No era la primera
vez en la historia de la organización que la ONU pagaba un precio
por la supremacía de Estados Unidos, pero el ataque de agosto de
2003 fue sin duda el ejemplo más atroz. A raíz del atentado en el
Hotel Canal y de otro ataque contra la ONU en octubre de 2003, Annan
decidió retirar prácticamente todo el contingente de la ONU de
Iraq. La participación de la ONU en el futuro sería a una escala
mucho menor.

Pero el debate sobre
si la organización mundial debería mantener cierta presencia en
Iraq —y cómo hacerlo— no se extinguió. Durante todo ese otoño,
los más altos cargos de la ONU discutieron la cuestión de si, tal
como lo planteó el New York Times,“algún cambio puede brindarle
la libertad que necesita para sobrevivir sin ser vista como un lacayo
de Estados Unidos ni como un tábano con el que se puede acabar de un
manotazo”. La predisposición de Alemania, Francia y Rusia, así
como de los “seis indecisos”, a hacer frente a Estados Unidos con
respecto a Iraq había destruido el mito del consenso internacional
sobre asuntos en materia de paz y seguridad, y el temprano fracaso de
septiembre en la cumbre de la OMC en Cancún demostró la capacidad
de los países pobres del Sur Global a dividir al mundo en cuanto al
comercio.

Pero
después de que la guerra empezara y la ocupación estadounidense en
Iraq se consolidara, el papel de la ONU en el desafío a Estados
Unidos fue sustituido, en opinión de muchas personas del mundo, por
“el supuesto de que las Naciones Unidas son simplemente un pretexto
para las ambiciones imperiales de Estados Unidos”. En la misma
línea, en el propio Iraq, tal como Salim Lone, director de
comunicaciones de la misión de Bagdad y superviviente del atentado
de agosto de 2003, explicó a Kofi Annan un mes después,“para
muchos de los que estábamos en Bagdad estaba claro que muchos
iraquíes de a pie eran incapaces de distinguir nuestra operación de
la ONU de la presencia general de Estados Unidos en el país”.[bookmark: sdendnote206anc]206

Así,
las principales diferencias se daban en torno al papel que la ONU
debería desempeñar en Iraq y qué tipo de cambios se necesitarían
para el futuro. La corresponsal del New
York Times
Felicity Barringer describía cómo

los
europeos ven hoy a las Naciones Unidas como la encarnación del
derecho internacional y el orden mundial. Estados Unidos parece verla
como una herramienta que se utiliza cuando viene bien. Los africanos
y los asiáticos tienden a reservar unos usos más específicos a la
diplomacia de las Naciones Unidas y su defensa general de los pobres
y los desfavorecidos, en los que no piensan demasiado las naciones
ricas. Pero para los funcionarios de las Naciones Unidas, muchos de
los cuales nunca han trabajado en ningún otro lugar, la cuestión de
fondo sigue siendo cómo relacionarse con Estados Unidos.[bookmark: sdendnote207anc]207

Pero
la incertidumbre sobre el futuro papel de la ONU no evitó que la
organización siguiera con sus esfuerzos para mantener algún tipo de
presencia en Iraq. De nuevo, el secretario general convenció a un
veterano colega que también tenía sus reservas, el ex ministro
argelino de Exteriores Lajdar Brahimi, para que aceptara el cargo de
enviado especial de la ONU en Iraq. Brahimi fue aceptado por el
gobierno Bush a pesar de sus habituales críticas a la política de
Estados Unidos en la región, precisamente porque Washington
necesitaba la credibilidad de los iraquíes y del mundo árabe en la
elección de su primer gobierno provisional en Bagdad. Pero el
gobierno de Bush mantuvo una constante presión sobre Brahimi que, en
principio, disponía de competencias para seleccionar al gobierno
provisional. En consecuencia, el gobierno resultante no fue elegido
ni estudiado por el representante de la comunidad internacional —por
poco legal que eso hubiera sido—, sino por la propia fuerza
ocupante y sus subordinados. Brahimi habló de una “terrible
presión” de las fuerzas de ocupación estadounidenses que no le
permitieron seleccionar a los candidatos más capaces y populares que
proponía para el gobierno provisional de Iraq.[bookmark: sdendnote208anc]208
En última instancia, reconoció incluso que el gobierno provisional
carecía de toda legitimidad. Brahimi explicó al Consejo en abril
que “en primer lugar, la ausencia de ese gobierno soberano forma
parte del problema”.[bookmark: sdendnote209anc]209

Frustrado por el
nivel de control que Estados Unidos ejercía sobre su labor en
Bagdad, Brahimi se negó a acatar las normas diplomáticas, por lo
general muy restrictivas, de la ONU y, con ello, seguramente fue el
que más cerca estuvo de reivindicar al menos parte de la
credibilidad y legitimidad perdidas por la ONU en Oriente Medio. En
abril de 2004, dejó claro que el fin de la crisis de Iraq estaba
ligado al problema de la ocupación israelí de Palestina:

No
hay ninguna duda de que el gran veneno en la región es esta política
de dominio israelí y el sufrimiento impuesto a los palestinos, así
como la imagen de toda la población de la zona y otros lugares de la
injusticia de esta política y el apoyo, igual de injusto, que recibe
(...) de Estados Unidos. Creo que hay unanimidad en el mundo árabe
y, de hecho, la mayor parte del mundo, de que la política israelí
está equivocada, de que la política israelí es brutal, represiva,
y de que no están interesados en la paz, independientemente de lo
que parezcan creer en Estados Unidos. Lo que yo oigo [en Iraq] es que
(...) estos estadounidenses que nos están ocupando son los mismos
estadounidenses que están dando apoyo incondicional a Israel para
que haga lo que quiere. Así que ¿cómo podemos creer que estos
estadounidenses deseen algo bueno para nosotros?[bookmark: sdendnote210anc]210

“Todos
nosotros tenemos la obligación”, añadió Brahimi,“de ver cómo
podemos cohabitar en este pequeño planeta con esa superpotencia que
es Estados Unidos. Hay bastantes más personas en este planeta, y los
estadounidenses también deberían hacer un esfuerzo para aprender
cómo convivir con ellas”.

El
hecho de que el gobierno Bush no moviera un dedo para hacer caer a
Brahimi en aquel momento era señal de la necesidad desesperada de
Washington de reivindicar algún tipo de legitimidad en Iraq. En
palabras del renombrado analista de Oriente Medio Patrick
Seale,“Brahimi es el hombre del momento. Estados Unidos y Gran
Bretaña están confiando en él para que encuentre una salida al
caos catastrófico en que están sumidos en Iraq”.[bookmark: sdendnote211anc]211

Pero
que Colin Powell no fuera a por Brahimi y la ONU no significa que
otros no lo hicieran. William Safire, analista de derechas del New
York Times,
acusó a Brahimi de intentar “ganarse un rápido apoyo local
denunciado a Israel” y afirmó que era culpable de “demagogia
árabe antioccidental”.[bookmark: sdendnote212anc]212
El embajador de Israel ante la ONU, Danny Gillerman, tildó a Brahimi
de “virulento y tendencioso”.[bookmark: sdendnote213anc]213

Pero
mientras tanto, el nuevo procónsul de Washington en Iraq, el ex
embajador ante la ONU John Negroponte, se unió a Powell para
elaborar un concepto totalmente nuevo en el derecho internacional.
Iraq sería “más o menos” soberano mientras durara la ocupación
estadounidense, que es como estar “más o menos” embarazada.¿Cómo
puede una nación ser “soberana” con 150.000 soldados extranjeros
ocupando su territorio? Según Powell,“nos van a dejar ejercer
parte de esa soberanía en su nombre y con su permiso”.[bookmark: sdendnote214anc]214

Por
si alguien dudaba de la viabilidad de ese plan, el senador Richard
Lugar (representante por Indiana) tenía la respuesta. Durante las
sesiones de confirmación de Negroponte ante el Comité de Relaciones
Exteriores del Senado, Lugar dejó muy claros los fundamentos sobre
los que se basaba la relación con Brahimi y, por extensión, con la
propia ONU.“La implicación de la ONU nos puede ayudar a generar
mayor participación internacional, mejorar la legitimidad política
del gobierno provisional iraquí y retirar el rostro de Estados
Unidos en la ocupación de Iraq”.[bookmark: sdendnote215anc]215

Permaneciendo al
margen

Pero
la ONU no estaba preparada para proporcionar ese tipo de tapadera
política. En septiembre de 2004, el secretario general Kofi Annan
declaró finalmente, de forma explícita y directa, que la guerra en
Iraq era “ilegal” y violaba la Carta de las Naciones Unidas.[bookmark: sdendnote216anc]216
Su declaración llegó tarde y con reservas pero, a pesar de todo,
fue un elemento importante para reafirmar el compromiso de la ONU con
su propia Carta y el derecho internacional, aunque el infractor fuera
el Estado miembro más poderoso.

Mientras la
ocupación estadounidense se afianzaba y el proceso político
controlado por Estados Unidos en Iraq echaba chispas, el “Consejo
Nacional Iraquí” abrió paso al gobierno provisional de Iraq. Las
elecciones de enero de 2005 —en las que colaboró un pequeño
equipo técnico de la ONU pero que tuvieron lugar bajo el control de
la ocupación militar estadounidense— movilizaron a millones de
iraquíes dispuestos a afrontar graves amenazas de violencia por
emitir su voto; y lo hicieron, por aplastante mayoría, a favor de
aquellos partidos que prometían solicitar la retirada de las tropas
estadounidenses. Como no fue de extrañar, una vez subieron al poder
bajo protección estadounidense, los nuevos políticos de la asamblea
no hicieron nada parecido, siendo plenamente conscientes de que su
permanencia en el poder dependía de que los ejércitos ocupantes
siguieran controlando el país.

La
ocupación continuaba y la resistencia iba en aumento (de unos 40
ataques diarios antes de las elecciones se pasó a una media de 60
después de ellas)[bookmark: sdendnote217anc]217,
tanto en cifras como en brutalidad. Aún así, se contaban muchas más
muertes entre los iraquíes —tanto entre civiles de a pie como
entre aquellos que intentaban enrolarse en las agencias de seguridad
respaldadas por la ocupación— que entre los soldados de la
“coalición” estadounidenses, británicos y de un puñado de
otras nacionalidades que estaban mejor protegidos, mejor armados y
mejor entrenados. En el otoño de 2004, la respetada revista médica
británica The
Lancet
publicó un nuevo estudio de la Escuela de Salud Pública de la
Universidad Johns Hopkins según el cual más de 100.000 civiles
iraquíes habían muerto a consecuencia de la guerra. Las muertes se
produjeron “principalmente debido a la violencia, causada en gran
medida por los ataques aéreos de Estados Unidos contra pueblos y
ciudades”.[bookmark: sdendnote218anc]218

A
medida que aumentaban los costes humanos de la guerra lo hacían
también los económicos. A escala mundial, los organismos de la ONU
calcularon lo que podrían hacer con un presupuesto parecido al que
el Pentágono —con la autorización del Congreso— se gastara en
Iraq. La Organización de las Naciones Unidas para la Agricultura y
la Alimentación (FAO) calculó que podría reducir el hambre en el
mundo a la mitad con 24.000 millones de dólares anuales. Con esa
cantidad, 400 millones de personas desnutridas dispondrían de acceso
a suficientes alimentos; para muchos, eso sucedería por primera vez
en la vida.[bookmark: sdendnote219anc]219
El director de ONUSIDA, el doctor Peter Piot, señaló que sólo
necesitaría 10.000 millones de dólares anuales para iniciar un
programa realmente mundial e integral con el que responder al
VIH/SIDA.[bookmark: sdendnote220anc]220
El Fondo de las Naciones Unidas para la Infancia (UNICEF) calcula que
sólo se necesitarían 2.800 millones de dólares anuales para
vacunar a todos los niños del denominado mundo en desarrollo.[bookmark: sdendnote221anc]221
Para suministrar agua potable y sistemas de alcantarillado a todos
los habitantes del planeta, el Consejo Mundial del Agua considera que
se necesitarían 37.000 millones de dólares al año.[bookmark: sdendnote222anc]222

Es
decir, que proporcionar alimentación básica, fármacos contra el
VIH/SIDA, vacunas infantiles, agua y saneamiento de forma universal
—algo que podría transformar la vida de muchas personas
empobrecidas y desesperadas en todo el mundo— costaría 74.000
millones de dólares anuales, lo cual equivaldría a 15 meses de
campaña bélica en Iraq con el nivel de gastos de Estados Unidos en
2005.[bookmark: sdendnote223anc]223

¿Se enfrentan
las Naciones Unidas al poder de Estados Unidos?

La lección que hay
que extraer de que la ONU se acabara desmarcando de la resistencia no
debería ser que el sector más importante del movimiento mundial
—las personas que salieron a la calle en cada país— considere
necesario atacar o abandonar a la organización, sino que mantenga la
presión sobre sus gobiernos y sobre la propia ONU para que ésta
rinda cuentas a la agenda mundial por la paz.

La base de la
oposición al imperio debe ser un internacionalismo movilizado y
emancipado. Y dentro de la interpretación polifacética del
internacionalismo, hay un importante papel para el multilateralismo o
la alianza de gobiernos. Ese multilateralismo sólo representa una
parte —y no es ni mucho menos la de más peso— del
internacionalismo, pero es una parte necesaria. El mundo sigue
organizado en Estados nación y, a pesar del auge de poder de las
grandes empresas multinacionales y sus instituciones financieras
internacionales, cualquier movimiento internacionalista necesita un
sector intergubernamental como componente del desafío estratégico.

Como todas las
organizaciones intergubernamentales, la ONU se creó para reflejar —y
no para cuestionar— las realidades de poder en el momento de su
fundación. Y, sin duda alguna, la ONU presenta todas las
limitaciones inherentes a una organización concebida para reflejar
el equilibrio de poderes tras la Segunda Guerra Mundial, unos poderes
que después serían tomados como rehén por el alcance mundial
incontestable de Washington. Pero imaginemos por un momento cuánto
más débiles e incapaces de hacer frente a la presión
estadounidense serían unas “Naciones Unidas Light”, creadas
inevitablemente para reflejar la realidad del siglo XXI, con un poder
estadounidense mucho mayor y unilateral.

Lógicamente, es
necesario defender a las Naciones Unidas. Pero la idea de “defender”
a la ONU se debe ampliar y replantear, de modo que signifique
proteger a la organización del dominio de su miembro más poderoso,
de la fuerza que se impone en su seno. Defender a la ONU debe
significar organizar la oposición al papel que a veces se ve
obligada a desempeñar la organización, sobre todo el papel que se
le ha impuesto como legitimadora de la expansión del imperio
estadounidense. Debe significar movilizar a la sociedad civil y
encontrar al menos a algunos Estados miembro con el objetivo de
reproducir las condiciones que hicieron posible que, durante ocho
meses y medio en 2002 y 2003, la ONU pudiera hacer lo que estipula su
Carta: plantar cara a Estados Unidos y evitar “el flagelo de la
guerra”.

Y defender a la ONU
tampoco significa autocomplacerse por las grandes debilidades de la
organización. Esas debilidades tienen menos que ver con la
“burocracia excesiva” y el “personal irresponsable” de los
que hablan funcionarios y expertos estadounidenses y occidentales que
con el poder que Estados Unidos detenta dentro de la organización.
Una auténtica reforma de la ONU no debería centrarse en el
“recorte” sistemático de personal ni en adoptar medidas
empresariales para cambiar el estilo de gestión de la ONU. Una
auténtica reforma implica luchar por la democratización y la
transparencia de la ONU. Defender la democracia de la ONU conlleva
defender a aquellas voces y organismos de la organización que pueden
hablar en nombre del Sur Global desposeído, defender el uso de los
recursos de la ONU para proteger los intereses de las naciones más
débiles y de los pueblos más pobres. Significa luchar por que las
instituciones multilaterales controladas por el dólar —el FMI, el
Banco Mundial, la OMC— deban rendir cuentas, al menos, ante el
Consejo Económico y Social de la ONU, tal como preveía la Carta, y
no a las poderosas empresas a las que sirven.

La reforma del
Consejo de Seguridad también se debe redefinir. Añadirle uno o dos
países ricos del Norte no hará que el Consejo sea más
representativo. Incorporar a los países más grandes y poderosos del
Sur Global como miembros de segunda clase, mientras los mismos cinco
países poderosos conservan el derecho a veto no hará que el Consejo
sea más democrático. Una verdadera reforma del Consejo supondría
trabajar para que asuntos de vital importancia salgan de ese
monopolio dominado por Estados Unidos que es el Consejo y entren en
la órbita de la Asamblea General, un organismo donde el veto no
existe.

Democratizar la ONU
también implica trabajar para refutar la opinión de John Bolton,
según la cual

Las
Naciones Unidas no existen. Existe una comunidad internacional que
ocasionalmente puede ser dirigida por la única potencia real que
queda en el mundo, Estados Unidos, cuando ello se ajusta a nuestros
intereses y cuando podemos convencer a otros de que nos sigan (...)
Cuando Estados Unidos vaya al frente, las Naciones Unidas le
seguirán. Cuando así convenga a nuestros intereses, lo haremos.
Cuando no nos convenga, no lo haremos.[bookmark: sdendnote224anc]224

Democratizar la ONU,
si se hace en serio, debe suponer acabar con esa arrogante realidad y
defender la integridad internacionalista de la organización mundial.

A
principios de 2005, Bush designó a Bolton —ex jefe de relaciones
con organizaciones internacionales del Departamento de Estado y, con
George W. Bush, subsecretario de Estado para el control de armas—
para sustituir a Negroponte como embajador de Estados Unidos ante la
ONU, a pesar de su orgullo desmedido, su estilo agresivo y, sobre
todo, su apasionada y larga historia de antagonismo hacia la
organización mundial y su desprecio por el derecho internacional (o
quizá lo hizo precisamente por esas cualidades). Bolton había
declarado en el Wall
Street Journal
que incluso los tratados firmados y ratificados por Estados Unidos no
son compromisos vinculantes legalmente, sino sencillamente
“obligaciones políticas”.

El
nombramiento de Bolton dividió profundamente a las elites de la
política exterior y a las comunidades de los servicios secretos de
Estados Unidos y, durante meses, el Senado se negó a confirmarlo
como embajador, recurriendo incluso a algo tan poco habitual como el
filibusterismo (es decir, el entorpecimiento deliberado del debate)
para evitar que se aprobara la designación. Además de su
orientación beligerante hacia la ONU (lo que le granjeaba las
simpatías de muchos conservadores), Bolton había orquestado el
despido de José Bustani, jefe de la Organización para la
Prohibición de las Armas Químicas (OPAQ), por osar insistir en que
Estados Unidos aceptara el mismo tipo de inspecciones de centrales
químicas que Washington exigía al resto de países. Elegido en 1997
y reelegido en 2000, Bustani había conseguido grandes logros en la
detección y destrucción de fabricantes de armas químicas. Según
su testimonio, empezó a recibir presiones de Estados Unidos a
mediados de 2001, en respuesta a sus intentos de que Estados Unidos
cumpliera con el tratado. En marzo, Estados Unidos propuso un voto de
censura en la OPAQ para destituir a Bustani. Finalmente, explicó
Bustani,“Bolton (...) me dijo:‘Washington quiere que te vayas de
la OPAQ mañana’. Le pregunté que fuera más explícito y me
respondió que no tenía por qué explicarme nada”.[bookmark: sdendnote225anc]225

En
una ocasión memorable que se dio a conocer en el punto álgido de la
polémica desencadenada por el nombramiento de Bolton —aunque fue
cuidadosamente ignorada incluso por los demócratas más contrarios a
Bolton (pero pro Israel) y la amplia plataforma StopBolton—, Bolton
consiguió de hecho evitar que el secretario de Estado, Colin Powell,
escuchara las opiniones de sus propios analistas del Departamento de
Estado sobre un posible quebrantamiento de la legislación
estadounidense por parte de Israel. El incidente, que ocurrió en
julio de 2002, surgió después de que el ejército israelí
utilizara un caza F-16 suministrado por Estados Unidos para
bombardear un barrio residencial muy poblado de Gaza a las tres de la
mañana, en principio, para matar a Salah Shihadé, líder de Hamás.
Shihadé fue asesinado; también lo fueron 14 civiles mientras
dormían, 13 de ellos niños. Algunos miembros del Departamento de
Estado temían que el acto quebrantara la Ley de Control para la
Exportación de Armas de Estados Unidos, que prohíbe el uso de armas
suministradas por Estados Unidos para otra cosa que no sea la defensa
propia inmediata. De modo que escribieron un memorándum a Powell
subrayando sus inquietudes, incluidas aquellas negativas para que el
texto fuera “equilibrado”. Bolton recibió el memorándum, lo
despojó de todo análisis crítico y se lo reenvió a Powell sólo
con las secciones que hablaban del “no hay que preocuparse; no hay
problema; no hay quebrantamiento alguno”.[bookmark: sdendnote226anc]226(Sin
duda se podría argüir que Powell no necesitaba recibir ese
memorándum para darse cuenta de la violación de Israel, pero eso es
ya otra cuestión.)

En otros casos,
Bolton había intentado falsificar y después presentar acusaciones
públicas de que Cuba poseía armas biológicas, un cargo desmentido
por todos los servicios de inteligencia de Estados Unidos. Además,
intentó sistemáticamente encontrar pruebas inexistentes de que
Siria contaba con armas de destrucción en masa y, en una ocasión,
intentó también despedir a unos analistas de los servicios secretos
que no podían generar la información que deseaba.

La mayoría de la
oposición a Bolton se centraba en su propensión a atacar a los
subordinados con quienes discrepaba y en sus intentos de inventar
material de inteligencia falso para corroborar unas opiniones ya
predeterminadas. Muchos de los argumentos se fundamentaban en la idea
de que Bolton, un extremista evidente, no era un buen representante
del gobierno estadounidense. El problema era, por supuesto, que a
pesar de representar al ala más extrema de un gobierno profundamente
extremista, sus opiniones —y también sus tácticas— encajaban
con la línea de la Casa Blanca a la que serviría. Bolton llevaría
a la ONU las mismas tácticas —confirmadas en el memorándum de
Downing Street con aquello de “los datos de espionaje y los hechos
se están arreglando en torno a esta política”— a las que había
recurrido todo el gobierno Bush para justificar la guerra de Iraq.

Nadie podría decir
que no representó perfectamente a su presidente. Pero si la fuerte
campaña contra Bolton perdió y finalmente fue confirmado como
embajador de Estados Unidos ante la ONU, el premio de consolación
sería que Bolton apenas tendría ninguna capacidad para ganarse a la
opinión diplomática —no digamos ya pública— del resto del
mundo. Colin Powell se las había apañado para convencer a muchas
personas de la ONU que, pensaran lo que pensaran de George Bush, la
suya, la de Powell, era una voz distinta, más sincera y digna de
confianza. John Bolton no tendría esa suerte.

La ONU en el
nuevo siglo

Cuando la ONU
celebró su 50º aniversario en 1995, lo hizo en medio de la década
de las “intervenciones humanitarias”, en muchas de las cuales se
envió a la ONU para limpiar los escombros provocados por políticas
desastrosas e invasiones orquestadas por Estados Unidos y sus
aliados. El aniversario condujo a un proceso de replanteamiento
público de los objetivos, los éxitos y los fracasos de la
organización en muchos lugares del globo. En Estados Unidos, gran
parte de ese debate público en los medios de comunicación y las
diversas revistas académicas y políticas, se limitó a diversos
grados de crítica y censura de lo que se denominaban los “fracasos
de la ONU” en todo el mundo. Algunas se centraban en la mala
gestión económica o en la falta de eficacia de las actividades de
ayuda, en las acusaciones de corrupción o en el argumento, siempre
popular, de la “burocracia excesiva”. Sin duda, casi todos estos
problemas no eran menores, sino que eran muy reales y se merecían un
serio estudio. El problema era que ninguno de éstos era uno de los
principales desafíos a los que se enfrentaba la ONU, y solucionarlos
no serviría para salvaguardar, en última instancia, la integridad,
la legitimidad y la influencia de la ONU en el mundo unipolar de la
Posguerra Fría, caracterizado por el unilateralismo y el poder
ilimitados de Washington.

El problema clave de
la ONU, siempre ausente en esas páginas llenas de pinceladas de
análisis construidos con eslóganes, era la cuestión del poder.
Prácticamente ninguna voz oficial estaba preparada para afirmar
directamente que la ONU funcionaría o fracasaría —que consiguió
vacunar a los niños de Bangladesh pero no pudo llevar la paz a
Somalia— en función de lo que Estados Unidos y sus aliados, los
miembros ricos y poderosos de la ONU, le permitieran hacer.

Durante el período
previo a la guerra de Iraq en 2003, surgió un foco de atención
analítica parecido con respecto a la ONU, ya que muchas personas en
Estados Unidos analizaron el papel que la organización debería o
podría desempeñar en el mundo que se desveló tras el 11 de
septiembre y con el trasfondo del creciente imperio estadounidense.
Pero esta vez el debate fue distinto. El propio Bush tildó a las
Naciones Unidas de “irrelevantes” por negarse a apoyar su guerra.
Los conservadores estadounidenses y otros sectores vilipendiaron a la
ONU por su “incapacidad” para respaldar la guerra de Washington
en Iraq. Los detractores de la guerra de la corriente dominante
defendían principalmente que se continuara con las inspecciones de
armas pero prestaban poca atención al papel de la ONU en su
conjunto. Así, la comunidad activista, el movimiento internacional y
los analistas progresistas fueron los que analizaron seriamente las
nuevas posibilidades de la organización mundial, la nueva relevancia
adquirida por la ONU al alinearse con gobiernos y un movimiento
social mundial, desafiando las exigencias bélicas de Estados Unidos.

Los objetivos de
Washington presentaban una contradicción inherente. Para maximizar
el valor de la ONU como agente legitimador de sus propias acciones
unilaterales, Washington tenía que mantener al menos la apariencia
de la credibilidad de la ONU como una institución internacional.
Estados Unidos, la única superpotencia y, sin duda, el Estado
miembro más poderoso de la organización, no podía “usar” a la
ONU con total impunidad y seguir esperando que ésta conservara su
legitimidad como organización multilateral (la legitimidad que
Washington deseaba obtener de la ONU para sus propios fines).

El poder de la
Estados Unidos para decidir cuándo, con qué frecuencia y hasta qué
punto manipula el papel de la ONU en el escenario global no es
aplicable al resto del mundo. Para la mayoría de países, la ONU es
el único lugar en que tienen la posibilidad de unirse a otros para
hacer frente al poder unilateral de Estados Unidos. Apenas caben
dudas de que la gran mayoría de países y, evidentemente, la mayoría
de los habitantes del mundo desearían que la ONU —una ONU
reestructurada y democratizada— desempeñara un papel de mayor
protagonismo en la oposición mundial colectiva a la carrera imperial
de Washington. Pero serán poco los diplomáticos, sea en la ONU o en
capitales remotas, que digan algo así en voz alta.

El imperio de
Bush contraataca

Pocos meses después
de la invasión de Iraq, Estados Unidos inició un fiero ataque
contra la legitimidad de la ONU, dirigido en gran medida contra el
secretario general. Se emprendieron seis investigaciones del
Congreso, además de una importante investigación independiente
puesta en marcha por la propia ONU, para estudiar las acusaciones de
corrupción en torno al programa Petróleo por alimentos, que había
proporcionado suministros humanitarios básicos a los iraquíes,
pagados con dinero de Iraq, durante la docena de años de duras
sanciones económicas.

Aunque presentados
como análisis del “escándalo” del programa Petróleo por
alimentos, estos ataques —cada vez más intensos y que llegaron a
exigir la dimisión de Annan— no eran una respuesta a ningún
delito económico. Representaban, más bien, una gran ofensiva
coordinada contra el conjunto de las Naciones Unidas, un castigo por
negarse a respaldar la guerra de Iraq. Aunque fueron orquestados en
un principio por elementos de la derecha en el Congreso y los medios
de comunicación, y no por el gobierno Bush directamente, reflejaban
la creciente cólera de muchos sujetos del Washington oficial porque
la ONU había ido demasiado lejos en su desafío a la legitimidad y
la credibilidad de Estados Unidos.

La
investigación independiente de la ONU, dirigida por Paul Volcker,
consumado conocedor de los círculos de Washington como ex presidente
de la Reserva Federal de Estados Unidos, absolvió en gran medida a
Annan de cualquier delito grave. Las acusaciones se centraban en el
supuesto de que el programa Petróleo por alimentos había permitido
a Saddam Hussein desviar varios miles de millones de dólares,
durante 12 años, de las ventas de crudo supervisadas por el
programa. De hecho, el New
York Times
tenía la respuesta adecuada. Su editorial del 5 de diciembre de 2004
reconocía que

Iraq
acumuló muchos más fondos ilícitos a través de los acuerdos
comerciales que Estados Unidos y otros miembros del Consejo conocían
desde hacía años pero que habían decidido aceptar (...) La
burocracia de las Naciones Unidas no tenía poder alguno para evitar
estos acuerdos ilícitos de petróleo o armas cerrados al margen del
programa Petróleo por alimentos. Era la responsabilidad de los
Estados miembro (...) Así, la principal responsabilidad por permitir
a Iraq acumular esos miles de millones ilegales recae sobre Estados
Unidos y otros miembros del Consejo de Seguridad.

Los
ataques ideológicos estuvieron capitaneados por los elementos de la
derecha en el Congreso, por diversos columnistas (William Safire en
el New
York Times,
Claudia Rosset en el Wall
Street Journal,
Charles Krauthammer en el Washington
Post)
y los expertos del American Enterprise Institute. Pero gran parte del
material de fondo procedía de documentos hechos públicos por el
dudoso Ahmed Chalabi, ex empleado de la CIA y favorito del Pentágono.
Cuando volvió a Iraq poco después de la invasión estadounidense,
bajo protección del Pentágono y después de haber pasado décadas
en el exilio con el apoyo de la CIA, el ejército estadounidense
había entregado a Chalabi una gran cantidad de supuestos informes
del gobierno iraquí. Según Chalabi, entre esos documentos había
listas de personas y empresas internacionales a quienes el régimen
de Saddam Hussein había concedido el derecho a vender asignaciones
de petróleo iraquí.

El efecto de esta
campaña de la derecha consiguió centrar la atención pública y de
los medios en la responsabilidad de la secretaría de la ONU, sobre
todo en Kofi Annan personalmente, por la supuesta corrupción en los
contratos del programa Petróleo por alimentos. Con eso, se desvió
la atención del papel desempeñado por Estados Unidos y el resto de
miembros del Consejo de Seguridad, que tenían la última palabra a
la hora de aprobar o rechazar todos los contratos del programa.
Estados Unidos y Gran Bretaña usaron su poder, de manera sistemática
y pública, para atrasar o anular contratos esgrimiendo el tan citado
argumento (aunque pocas veces probado) del “uso dual”, es decir,
de artículos que tenían un posible uso militar además de civil.
Sin embargo, no se tenía conocimiento de que Estados Unidos o algún
otro miembro del Consejo pusiera trabas a un contrato por la conocida
práctica (típica de la industria mundial del petróleo) de los
sobornos y los recargos.

De hecho, las arcas
del tesoro iraquí recibieron muchos más miles de millones de
dólares, al margen del programa Petróleo por alimentos, a través
de la venta de crudo a Turquía y Jordania; venta autorizada por
Estados Unidos y el Consejo. Pero el auténtico escándalo, más allá
de la implicación de Estados Unidos o del Consejo en el
enriquecimiento del tesoro de Saddam Hussein, fue la imposición a
instancias de Estados Unidos de sanciones económicas y cómo,
después de que se conociera el impacto genocida de las sanciones,
Washington manipuló al Consejo para mantenerlas en vigor.

Lógicamente, no fue
una coincidencia que los ataques contra la ONU, aunque respondieran a
la resistencia de la organización ante la guerra de Iraq, se
intensificaran especialmente después de las elecciones
estadounidenses de 2004. La campaña para minar a la ONU también se
avivó después de que Annan reconociera públicamente que la guerra
de Estados Unidos era ilegal.

El Grupo de alto
nivel de la ONU

Los esfuerzos para
reformar las Naciones Unidas prosiguieron a pesar de los ataques
implacables de Estados Unidos. En el ámbito oficial, se estaban
preparando propuestas para un gran abanico de reformas antes de que
se celebrara en la ONU la sesión de septiembre de 2005, en que los
jefes de Estado de la Asamblea General valorarían los avances
alcanzados con respecto al cumplimiento de los Objetivos de
Desarrollo del Milenio fijados en 2000.

Además de elaborar
sus propias propuestas de reforma de las Naciones Unidas, el
secretario general había designado un “Grupo de alto nivel sobre
las amenazas, los desafíos y el cambio” para que desarrollara una
agenda de reformas. La publicación del informe del Grupo de alto
nivel antes de la Cumbre del Milenio +5, que reuniría en septiembre
de 2005 a los integrantes de la Asamblea General, puso a la cabeza de
la agenda multilateral un conjunto de problemas interrelacionados,
como la pobreza, el desempoderamiento, la degradación
medioambiental, etc. La atención de los medios se centró casi
exclusivamente en el apartado que el informe dedicaba a la ampliación
del Consejo de Seguridad, ignorando otros análisis mucho más
importantes. Era significativo, por ejemplo, que el informe rechazara
de forma explícita la idea de “que la mejor forma de preservar la
seguridad sea un equilibrio de poderes o una superpotencia única,
aunque esté animada de buenos motivos”.

El Grupo reconocía
que

la
negativa del Consejo de Seguridad a ceder a las presiones de los
Estados Unidos para que legitimara la guerra [de Iraq] demuestra su
pertinencia y su carácter indispensable: si bien el Consejo no pudo
impedir la guerra, proporcionó una norma clara, basada en
principios, para evaluar la decisión de ir a la guerra. La multitud
de ministros de relaciones exteriores que acudieron a la sala del
Consejo de Seguridad durante los debates y la amplia atención que
esos debates suscitaron en el público sugieren que la decisión de
los Estados Unidos de presentar la cuestión del uso de la fuerza al
Consejo de Seguridad reafirmó la pertinencia y el carácter central
de la Carta de las Naciones Unidas.

El Grupo no
consiguió abordar algunos ámbitos clave para mejorar la democracia
de la ONU. Así, abogaba por el fortalecimiento del Consejo de
Seguridad, un órgano totalmente antidemocrático, instándolo a ser
“más proactivo” en el futuro. Pero en lugar de fomentar un papel
más importante para la Asamblea General, con mucho el organismo más
democrático de la ONU, aducía que la Asamblea “ha perdido
vitalidad y muchas veces no centra eficazmente su atención en los
problemas más apremiantes del momento”. Y eso, a pesar del papel
fundamental desempeñado por la Asamblea, incluso sin resoluciones
específicas, a la hora de articular la oposición internacional y de
la ONU ante la guerra de Bush en Iraq, y a pesar de la posibilidad de
que la ONU asumiera una mayor relevancia otorgando mayores
competencias a la Asamblea.

Una contribución
importante del informe del Grupo fue su evaluación de la amplitud de
amenazas con que se enfrenta la ONU y el mundo del siglo XXI. Así,
reconoció que los peligros actuales no se limitan al terrorismo,
como seguía repitiendo el gobierno Bush, sino a una serie de
amenazas interrelacionadas que comprenden, entre otras cosas, la
pobreza, las enfermedades infecciosas (sobre todo el VIH/SIDA), la
degradación del medio ambiente; la guerra y la violencia internas;
la proliferación y el posible uso de armas nucleares, radiológicas,
químicas y biológicas; el terrorismo y la delincuencia organizada
transnacional. Al reconocer estas profundas crisis sociales, así
como su carácter indivisible e interconectado, el informe
cuestionaba seriamente la insistencia de Washington en centrar una
atención miope en el terrorismo internacional.

Sin embargo, no
todos los elementos del informe eran progresistas. Una novedad que
apareció en el informe, muy notable y peligrosa, tenía que ver con
redefinir la legitimidad del uso de una fuerza de anticipación o
preventiva. Era importante que el Grupo no se decantara por abandonar
—ni por reinterpretar oficialmente— el Artículo 51 de la Carta
de la ONU, que establece condiciones muy restrictivas sobre el uso
legítimo de la fuerza militar al que puede recurrir una nación en
caso de defensa propia.(El Artículo 51 estipula que la defensa
propia sólo se puede usar “en caso de ataque armado” y sólo
“hasta” que el Consejo de Seguridad se pueda reunir para
determinar una respuesta colectiva.)

El informe reconocía
que la interpretación del Artículo 51 debería incluir la defensa
legítima de un Estado que se enfrentara a una amenaza inminente,
como sería el caso de un Estado hostil que colocara misiles
balísticos en plataformas de lanzamiento. Pero lo más destacable es
que el informe no respondía a la cuestión fundamental de qué hacer
cuando un Estado afirma enfrentarse a una amenaza inminente y la
utiliza para justificar su propia defensa cuando, en realidad, esa
afirmación es falsa. El informe no especificaba quién tiene el
derecho a determinar la legitimidad de esa supuesta defensa propia.
Además, sus palabras parecían implicar que cualquier país,
esgrimiendo el tipo de mentiras en que se basaron las acusaciones de
Washington y Londres sobre la amenaza inminente de Iraq (¿recuerdan
los 45 minutos durante los que Tony Blair sostuvo que Iraq pensaba
lanzar un misil?), tendría derecho a anunciar al mundo que el país
X representa un peligro inminente y, por lo tanto, reivindicar su
derecho a entrar en guerra. El informe no decía nada sobre quién
debería encargarse de que los gobiernos rindieran cuentas por esas
falsas acusaciones.

Otra cuestión clave
que quedaba sin respuesta era si el Grupo reconocía implícitamente
como aceptable el tipo de doble rasero que caracteriza a gran parte
de la política de la ONU, por la que los niveles de exigencia en lo
que respecta a las decisiones de la ONU y al derecho internacional
son más benévolos con los miembros con poder de veto del Consejo de
Seguridad que con el resto de países.

El Grupo también
empezó a establecer criterios para determinar la legitimidad de la
fuerza militar. Las directrices que se propusieron estaban pensadas
para los casos en que la ONU debe autorizar el uso de la fuerza, pero
el Grupo instó a los gobiernos a adoptarlas también. Entre ellas,
estaba que la amenaza fuera lo bastante grave como para justificar el
uso de la fuerza militar; claridad de que el objetivo primordial de
la acción militar que se propone consiste en poner fin a la amenaza;
asegurarse de que todas las opciones alternativas a la respuesta
militar han fracasado o hay motivos para creer que no darán
resultado; que la fuerza militar sea proporcional a la amenaza; y que
haya una “posibilidad razonable” de que la acción militar logre
hacer desaparecer la amenaza sin que sus consecuencias sean peores
que las de no hacer nada. Pero de nuevo, no había propuestas para
conseguir que los gobiernos tuvieran que responder por la violación
de estas directrices, por no hablar ya de cómo tratar con los
gobiernos canalla que emprenden acciones militares desafiando
abiertamente cualquier directriz, como lo hizo Washington con la
guerra de Iraq.

Y lo más peligroso
es que el informe parecía sugerir que la propia ONU, siguiendo esos
criterios, podría convertirse en un participante más habitual de
las intervenciones militares. En lugar de limitar el despliegue de
las fuerzas de mantenimiento de paz u otras fuerzas de la ONU, las
nuevas directrices parecían insinuar una mayor predisposición a
recurrir al uso de la fuerza militar.

El informe empezaba
estableciendo la pertinente distinción entre la fuerza militar
“preventiva”, empleada de forma unilateral por un país que
sostiene enfrentarse a una amenaza inminente, de la fuerza “de
anticipación”, utilizada “anticipadamente en legítima defensa”
contra una amenaza más general que no es inminente. Pero después,
pasaba a anticipar que, aunque no se modificara el texto del Artículo
51 sobre defensa propia, el Consejo podría autorizar el uso de la
fuerza preventiva, algo que hasta entonces no se había considerado
legítimo en virtud del derecho internacional.“La respuesta en
pocas palabras”, decía el informe,“es que si existen buenos
argumentos para una acción militar preventiva (...) hay que
presentarlos al Consejo de Seguridad, que puede autorizar esa acción
si decide hacerlo”. Esa autorización, en caso de que el Consejo la
concediera, comprometería aún más, puede que irreparablemente, la
credibilidad de las Naciones Unidas.

En lo que respecta
al difícil ámbito diplomático del genocidio y la limpieza étnica
dentro de un Estado soberano, el Grupo estableció algunas nuevas
bases para defender la obligación de la comunidad internacional de
proteger a los pueblos en peligro. El informe señalaba que

Existe
un reconocimiento cada vez mayor de que el problema no es el “derecho
de intervenir” de un Estado sino la “obligación de proteger”
que tienen todos
los Estados cuando se trata de seres humanos que sufren una
catástrofe que se puede evitar, ya se trate de homicidios o
violaciones en masa, de la depuración étnica mediante el terror y
la expulsión por la fuerza, de matarlos deliberadamente de hambre o
de exponerlos a enfermedades. Está cada vez más aceptado por otra
parte que si bien incumbe a los gobiernos soberanos la
responsabilidad primordial de proteger a sus propios ciudadanos de
catástrofes de esa índole, cuando no pueden o no quieren hacerlo es
la comunidad internacional en general la que debe asumir esa
responsabilidad, que comprende un proceso que va de la prevención y
la respuesta a la violencia de ser necesaria a la reconstrucción de
sociedades devastadas.

Lo que no quedaba
claro era si estos términos se podrían utilizar para dar fuerza a
las voces que abogaban por que la ONU proporcionara protección
internacional a los palestinos que viven bajo la ocupación israelí.

El informe recogía
avances significativos en otros ámbitos, como el reconocimiento de
que el Artículo VI del Tratado sobre la no proliferación de las
armas nucleares (TNP) exige que Estados Unidos y otras potencias
nucleares reconocidas se encaminen hacia un total y pleno desarme
nuclear. El informe se lamentaba del debilitamiento del TNP en
general. Pero al reconocer las obligaciones de los Estados con armas
nucleares más poderosos, en lugar de centrarse —como hace la
política estadounidense— exclusivamente en la posible
proliferación de esas armas en manos de otros Estados que no
disponen de ellas, el Grupo de la ONU respaldaba una interpretación
más equitativa de lo que supone cumplir con el TNP.

Los
apartados que trataban sobre los posibles cambios de composición del
Consejo de Seguridad ofrecían dos propuestas paralelas para ampliar
el Consejo y modificar su estructura actual, compuesta por cinco
miembros permanentes con poder de veto y diez miembros rotatorios
elegidos por períodos de dos años. Ambas opciones proponían añadir
nueve puestos más al Consejo. Una de ellas abogaba por añadir seis
nuevos puestos permanentes pero sin poder de veto (dos de África,
dos de Asia, uno de América Latina y uno de Europa) y otros tres
nuevos puestos no permanentes. La otra, defendía la creación de
ocho nuevos puestos con un mandato renovable de cuatro años (dando a
los países más poderosos una especie de “apariencia de miembro
permanente”) sin derecho a veto, así como un
nuevo puesto no permanente con un mandato de dos años. El Grupo no
recomendaba que se ampliara el poder de veto, pero tampoco proponía
métodos para acabar con ese elemento tan poco democrático.

El Grupo apuntaba
que cualquier ampliación del Consejo de Seguridad debería dar
“preferencia en los puestos permanentes o de mayor duración a los
Estados que se cuenten entre los tres primeros en la aportación de
contribuciones financieras al presupuesto ordinario en la región a
que pertenezcan o se cuenten entre los tres mayores contribuyentes
voluntarios o contribuyentes de efectivos en su región a misiones de
las Naciones Unidas para el mantenimiento de la paz”. Estos
criterios socavarían un tradicional principio de la ONU, según el
cual el apoyo económico a la organización se fundamenta en la
“equidad del esfuerzo”. Es decir, que a Estados Unidos le cuesta
tanto pagar los cientos de millones de dólares que representan el 22
por ciento del presupuesto de la ONU como a los países empobrecidos
de Chad o Laos pagar el pequeño volumen que supone el uno por ciento
que les corresponde. Así, se favorecería a los Estados más ricos
y, en algunos casos, a aquellos con un ejército lo bastante grande
como para enviar tropas durante años a las misiones de la ONU.

Varios grupos de
países se han asociado en la campaña por la creación de nuevos
puestos permanentes en el Consejo. Los más influyentes, entre los
que estarían Alemania, Brasil, la India y Japón, son partidarios,
lógicamente, del plan que prevé cuatro nuevos puestos. Pero en la
primavera de 2004 China ya había dejado claro que no aceptaría a
Japón como miembro permanente y, aunque Japón contaba con el apoyo
de Estados Unidos, era también evidente que Alemania no estaba en la
lista de Washington. Entre líneas se podía leer claramente la
lección por la postura antiguerra que había mantenido Berlín con
respecto a Iraq. La posibilidad de que Brasil y la India se sumaran
al Consejo siguió siendo improbable. Y además, entre los otros
gobiernos del Sur, la oposición a los Cuatro Grandes era un murmullo
constante.

En julio de 2005, el
Grupo de los Cuatro, junto con Francia y el apoyo de algunas naciones
pequeñas, introdujo una resolución en la Asamblea General que
instaba a la creación de seis nuevos puestos permanentes y cuatro
nuevos puestos no permanentes. Los nuevos puestos permanentes se
asignarían a Asia (dos; supuestamente Japón y la India), África
(dos; supuestamente dos de entre Sudáfrica, Nigeria y Egipto),
América Latina (uno; supuestamente Brasil) y al “Grupo de Estados
de Europa occidental y otros Estados”(uno; supuestamente Alemania).
El problema, por supuesto, era que ni México ni Argentina estaban
entusiasmados ante la idea de que Brasil se erigiera como el nuevo
líder reconocido del continente, de igual modo que Pakistán no
estaba dispuesto a cruzarse de brazos mientras su tradicional rival
en la región asumía una talla internacional. Además de la
oposición de Estados Unidos, también Italia echaba humo ante el
posible papel de Alemania, y a Indonesia no le hacía ninguna gracia
que Japón se sumara a China como miembro permanente del Consejo. Y
por lo que se refiere al grupo africano, no sólo se había llegado a
un punto muerto sobre la candidatura de Sudáfrica, Egipto y Nigeria,
sino también sobre Senegal y Angola.

De hecho, parecía
improbable que alguna de las dos propuestas para la ampliación del
Consejo se tradujera en realidad en un futuro inmediato. El informe
del Grupo suscitó un importante debate mundial sobre el carácter
antidemocrático e ilegítimo de la composición del Consejo. Sin
embargo, una posibilidad más realista para abordar ese desequilibrio
de poder pasaría por iniciar una campaña de mayor alcance —que
requeriría el apoyo de la sociedad civil y los gobiernos— para
deslegitimar el poder del Consejo y otorgar más competencias a la
Asamblea General, un organismo mucho más democrático.

Una auténtica
reforma de la ONU

La cuestión que se
deben plantear la sociedad civil y los movimientos sociales
internacionales debe ser cómo desmarcar la reforma de la ONU de
ajustes superficiales y dirigirla hacia una transformación radical.
El objetivo debe ser reivindicar la ONU como parte de la movilización
mundial contra el imperio y conseguir que adopte la postura de
desafío que demostró en 2002-03, antes de la guerra de Washington
en Iraq. Eso fortalecerá a la ONU institucional y democráticamente,
y convertirá a la organización en socio de la sociedad civil
internacional, donde organizaciones independientes no gubernamentales
y movimientos sociales luchan por transformar el mundo. La sociedad
civil internacional, apoyada ocasionalmente por algunos gobiernos y
Estados, y acompañada de unas Naciones Unidas reformadas y
democratizadas que actúen como espacio y como agente en la búsqueda
de la paz y la justicia, detenta la posición clave en la tríada de
fuerzas que, de forma colectiva, pueden hacer frente a Estados
Unidos.

El apoyo a la ONU no
se puede limitar a celebrar o descartar la posibilidad de alguna
reforma porque con eso no bastará. Es cierto que ninguna de las
reformas concebibles hoy día podría, de por sí, generar una
auténtica democratización estructural de la ONU; la organización
sigue reflejando un mundo dominado por Estados Unidos, que se
encamina hacia la consolidación de un poderoso imperio
estadounidense. Pero, a pesar de todo, es posible conseguir algunos
cambios, y el más significativo de ellos permitiría transformar por
completo la capacidad de la ONU para generar movilizaciones contra
las guerras y para proteger a los países y los pueblos empobrecidos,
ocupados y marginados del Sur Global.

Esas importantes
reformas de la organización deben perseguir la creación de un nivel
de democracia internacional poco frecuente en los procesos de toma de
decisiones multilaterales. La democracia de la ONU debe ser sinónimo,
a largo plazo, de una mayor representación en el Consejo de
Seguridad, menos poder para los miembros permanentes con derecho a
veto y, en última instancia, menos poder para el propio Consejo.
Como es improbable que eso suceda en el futuro más inmediato,
mientras tanto, la ONU debe crear un organismo de control externo que
supervise las conclusiones del Consejo. Ese organismo, que estaría
integrado por abogados de diversos países con un reconocimiento
internacional que sólo deberían rendir cuentas a la ONU y no a sus
países de origen, debe estar investido de poder de aplicación del
derecho internacional. Debe tener competencia para impedir que se
apliquen las decisiones del Consejo —como la imposición de
sanciones económicas o la decisión de autorizar una guerra— que
podrían quebrantar la Carta de la ONU, tal como ha sucedido tantas
veces en el pasado. Esa capacidad, por ejemplo, habría evitado que
Estados Unidos sobornara, amenazara y castigara a suficientes
gobiernos como para que se aprobara la Resolución 678 del Consejo de
Seguridad, que “autorizó” la guerra contra Iraq en 1990-91.
Habría detenido también las sanciones económicas genocidas
impuestas al Iraq de la posguerra, unas sanciones que, como
finalmente reconoció Estados Unidos, fueron responsables de la
muerte de más de 500.000 niños iraquíes menores de cinco años.

Una reforma de la
ONU debe conllevar también dar un nuevo impulso a la Asamblea
General, volviendo a colocar al organismo más democrático de la
organización en el puesto central que ocupó durante las primeras
décadas de la organización. Una auténtica reforma significa exigir
que la ONU reivindique el derecho que le concede la Carta a
supervisar —e invalidar— las decisiones de las organizaciones de
Bretton Woods, de manera que la política macroeconómica mundial no
esté determinada únicamente por los países ricos.

Se debería
presionar a Estados Unidos, en tanto que miembro más poderoso de la
ONU, para que aumente su apoyo económico y diplomático al trabajo
de la ONU en los ámbitos humanitarios y de desarrollo, y condenar su
insistencia en mantener el control absoluto. Y las misiones de
mantenimiento de la paz de la ONU se deberían ver en ese mismo
contexto de trabajo humanitario, como parte de un proceso proactivo
que persigue detectar posibles crisis con bastante antelación como
para no sólo identificar, sino empezar a rectificar las
inestabilidades que tantas veces están arraigadas en la desigualdad,
el desorden económico y la falta de emancipación política, antes
de que estallen en violencia y exijan la intervención de la fuerza
militar.

Las misiones de
mantenimiento de la paz de la ONU han sido objeto de duras críticas
en los últimos años debido a las numerosas acusaciones por agresión
sexual, prostitución infantil y otros comportamientos inaceptables
atribuido a los soldados de la ONU. El obligar a refugiados
desesperados a intercambiar sexo por alimentos o el atacar a las
poblaciones más vulnerables que los soldados de la ONU deberían
proteger representan hechos especialmente censurables. Varios
contingentes de la misión para el mantenimiento de la paz en la
República Democrática del Congo fueron condenados por ese tipo de
acciones. Sin embargo, muchas de las críticas —sobre todo las
procedentes de la facción derechista contra la ONU del Congreso
estadounidense en 2004 y 2005— ignoraron en gran medida la realidad
de que las Naciones Unidas no tienen ninguna autoridad sobre los
cascos azules que recluta de los ejércitos de diversos países y que
envía a zonas de conflicto remotas. En el caso del Congo, por
ejemplo, todo lo que podían hacer los comandantes de la ONU sobre el
terreno o en el Departamento de Operaciones para el Mantenimiento de
la Paz en Nueva York era solicitar a los gobiernos pertinentes que
enviaran a casa a cualquier soldado acusado de los delitos más
atroces. La ONU no podía presentar acusaciones contra esos soldados
ni arrestarlos, y mucho menos hacer que rindieran cuentas por sus
infracciones.

Sin duda, los
soldados de la ONU no son más propensos a cometer este tipo de actos
que cualquier otro soldado de un ejército nacional. Y
desgraciadamente no lo son más porque se los despliega para servir
con la ONU directamente desde esos ejércitos nacionales. La cultura
militar del ejército de cualquier país está plagada de violencia.
Lo que se necesita no es un papel menor para la ONU en las
operaciones de mantenimiento de la paz, sino una responsabilidad
mayor, transformada, en ellas. La ONU debería gozar de autoridad
sobre las fuerzas militares que operan bajo su bandera, pero hoy día
son muy pocos los gobiernos dispuestos a renunciar al comando de sus
soldados.

Lo que se
necesitaría, a largo plazo, sería un sistema totalmente nuevo para
el despliegue de misiones de mantenimiento de la paz. Esas misiones
no deberían correr a cargo de contingentes de soldados entrenados
(normalmente no muy bien), armados (por lo general de forma
inapropiada) y condicionados (siempre con violencia) por ejércitos
nacionales convencionales. En lugar de eso, el mantenimiento de la
paz debería depender de una nueva fuerza militar y policial para la
paz a la que se podrían alistar jóvenes de todo el mundo de forma
independiente y no a través de un ejército existente. Asistirían a
un instituto en una universidad de la ONU donde recibirían formación
en técnicas policiales y militares; pero también serían educados
en el internacionalismo y en la filosofía de que la fuerza militar
representa siempre el último recurso. Estos estudiantes se
graduarían jurando lealtad a la ONU como institución por encima de
cualquier ejército nacional.

No obstante, el
hecho de que se creara una fuerza de paz militar de la ONU no debería
significar que la ONU aumentara su apoyo a las intervenciones
militares unilaterales emprendidas por las grandes potencias. Si,
violando el derecho internacional y la Carta de la ONU, Estados
Unidos marcha sobre el desierto iraquí, Francia vuelve a ocupar
parte de Ruanda o Estados Unidos invade Haití —independientemente
de si las acciones se emprenden para “restaurar la democracia” u
“ofrecer esperanza”—, se debería dejar claro al mundo que lo
hacen sin la autorización y la aprobación de la ONU. Y si Estados
Unidos decide deliberadamente entrar en guerra sin la autorización
de la ONU para buscar armas de destrucción en masa inexistentes o
para “liberar” al pueblo iraquí mediante una ocupación militar,
la ONU no debería actuar como agente facilitador con lo países que
deseen colaborar en la ocupación. La ONU debería negarse a actuar
como un escuadrón de limpieza de cascos azules que se envía para
barrer los escombros dejados por Washington a su paso. Las guerras
ilegales deberían seguir siendo ilegales y, como tales, habría que
oponerse a ellas. Y la ONU debería conservar las obligaciones de su
Carta para evitar el flagelo de la guerra y hacer que sus artífices
deban rendir cuentas al quebrantar el derecho internacional.

A veces, sólo a
veces, la ONU podría desempeñar ese papel. No hay soluciones
mágicas. Pero el resultado de estos cambios supondría al menos el
inicio de la democratización de la ONU. Necesitamos a las Naciones
Unidas para intentar al menos proporcionar cierto nivel de
colaboración internacional, cierto nivel de protección para los
países y los pueblos empobrecidos del Sur, cierto nivel de aquello
en que decían estar interesados los fundadores de la organización:
acabar con el flagelo de la guerra, y no aumentar el poder de la
única hiperpotencia del mundo.

No hay duda de que
la ONU debería haber reivindicado —y Estados Unidos debería haber
aceptado— la relevancia de la toma de decisiones de la ONU hace ya
años, tanto en Iraq como en Palestina o Haití y tantos otros
lugares. No hay duda de que, a pesar de sus defectos, la ONU
representa una expresión mucho más democrática de la “comunidad
internacional” que sólo Washington, el Consejo del Atlántico
Norte de la OTAN o la “coalición de los dispuestos” de George W.
Bush. Estados Unidos y el resto de naciones poderosas deberían haber
apoyado los intentos controlados por la ONU (además de los de la
OSCE, la Unión Africana, La Liga Árabe y otras organizaciones
regionales) de responder a las crisis humanitarias de forma proactiva
y en colaboración. Estados Unidos y sus aliados deberían haber
respaldado la creación de un Departamento de las Naciones Unidas de
Diplomacia Preventiva y una fuerza militar/policial de paz de
respuesta rápida independiente y controlada por la ONU. No hay duda
de que las Naciones Unidas —no sólo Estados Unidos ni una
coalición entre Estados Unidos y Gran Bretaña, y ni siquiera un
denominado cuarteto creado bajo el control de Washington— deberían
estar orquestando la protección internacional y la aplicación del
derecho internacional para acabar con la ocupación israelí de
Palestina. No hay duda de que la ONU debería estar ayudando al
pueblo iraquí a reconstruir sus estructuras estatales, totalmente
destruidas, y a revindicar su soberanía de acuerdo con sus propias
condiciones, y no a la mortífera ocupación del Pentágono. No hay
duda de que la Asamblea General debería reafirmar su derecho a
controlar una mayor cuota decisional que, con demasiada frecuencia,
se deja a un organismo tan poco democrático como el Consejo de
Seguridad.

No hay duda de que
esas cosas convertirían a la ONU —una ONU más fuerte, democrática
y emancipada, respaldada por movimientos sociales internacionales y
organizaciones civiles de todo el mundo— en un componente vital de
un nuevo internacionalismo que podría plantear un desafío
estratégico al imperio de Washington. Y no hay duda de que
fortalecer a las Naciones Unidas no está en la agenda del creciente
imperio de Washington. Precisamente por ese motivo, la defensa de la
ONU debe seguir siendo una prioridad para todos los
internacionalistas del planeta.

El quid de la
cuestión, de nuevo, está en el poder. Estados Unidos dispone de un
arsenal prácticamente ilimitado para imponer su voluntad a otros
países al margen del marco de la ONU; ningún otro país puede
hacerle sombra. La ONU se inserta de pleno dentro, no fuera, de ese
abismo de poderes, pero la capacidad para emprender acciones de
resistencia colectiva entre sus Estados miembro la convierte en un
posible lugar —aunque no siempre sea fiable— desde el que
desafiar al poder estadounidense. De manera que fortalecer a las
Naciones Unidas debe ser una prioridad precisamente para reforzar
cierto grado de equilibrio internacional en un mundo tremendamente
desequilibrado y asimétrico.

La sociedad civil
debería instar a la ONU a prestar atención a las voces de sus
socios en la “segunda superpotencia” por encima de los de la
primera. La sociedad civil debe adoptar esa postura por la sencilla
razón de que no hay nada más que ofrezca una voz multilateral para
la mayoría de los países del mundo y —aunque sea raras veces—
de los pueblos del mundo. Los progresistas, los demócratas y la
sociedad civil —sobre todo los de la sociedad civil de Estados
Unidos, cuyo gobierno sigue siendo la gran potencia imperial del
mundo— deben asumir un compromiso con un nuevo tipo de
internacionalismo, que vincule a la ONU con gobiernos dispuestos y
una sociedad civil mundial emancipada. Por imperfecta que sea la ONU
del siglo XXI, sigue siendo un elemento fundamental de toda
iniciativa que pretenda plantear un serio desafío al imperio
estadounidense.

[bookmark: confluencias]
5.
CONFLUENCIAS

En
enero de 2005, Arundhati Roy se dirigió a decenas de miles de
personas en la apertura del Foro Social Mundial de Mumbai. Celebrando
el éxito de los movimientos sociales al evitar que la Organización
Mundial del Comercio ampliara sus poderes en la reunión ministerial
de México, 16 meses antes, declaró:“lo que Cancún nos enseñó
es que, para infligir un verdadero daño y forzar un cambio radical,
es fundamental que los movimientos de resistencia local establezcan
alianzas internacionales. En Cancún aprendimos la importancia de
globalizar la resistencia”.[bookmark: sdendnote227anc]227

Las palabras de la
enérgica novelista y pacifista india articulan una amplia
interpretación de cómo la resistencia globalizada, que se
desarrolla en un mundo globalizado, puede hacer frente a la carrera
bélica e imperial de la hiperpotencia estadounidense. Y aunque, como
ella bien señaló,“los gobiernos intentan atribuirse el mérito”
de esos cambios, la clave de la resistencia sigue estando en lo que
Roy llamó “todos los años de lucha de muchos millones de personas
en muchos, muchísimos países”.

En última
instancia, los cambios en políticas sociales suponen un cambio de
enfoque de los gobiernos —aunque sea por motivos oportunistas o
políticos—, lo cual requiere que se ejerza una continua presión
sobre dichos gobiernos. Cambiar la vida de las personas exige que se
produzcan cambios en el ámbito gubernamental. Por lo tanto, no basta
con que la gente se movilice en las calles; la movilización debe
demostrar tal fuerza que obligue a aquellos que ostentan el poder a
cambiar. Y cuando el poder del gobierno afecta a personas de todo el
mundo —como es el caso de Estados Unidos y su predisposición a
librar una guerra para aumentar su poder— se debe presionar a otros
gobiernos para que se unan a los movimientos ciudadanos y digan ‘no’
a las guerras de Estados Unidos. Después, esos gobiernos se podrán
agrupar para desafiar a Estados Unidos creando un frente común. Y
esa alianza gubernamental sólo puede tener lugar en el contexto
multilateral de las Naciones Unidas, que, de manera parecida, sólo
puede cambiar cuando haya suficientes gobiernos que las obliguen a
convertirse en un espacio más de esa resistencia global.

Así pues, la
cuestión que deben plantearse los movimientos mundiales es cómo
presionar a los gobiernos de modo que se vean obligados a hacer
frente al unilateralismo y militarismo de Estados Unidos y, después,
cómo conseguir que un número suficiente de gobiernos asuma esa
postura y tome la iniciativa, liberando a las Naciones Unidas del
dominio estadounidense. El papel de los movimientos sociales sigue
siendo fundamental, ya que cualquier alianza con gobiernos o con la
ONU siempre será a corto plazo y de carácter táctico. Pero la
confluencia de movimientos activistas —de ámbito nacional,
regional e internacional— con esos centros de poder nacionales y
multilaterales sigue siendo un arma clave de la resistencia global.

Las personas y
los gobiernos

La historia de los
movimientos sociales empieza casi siempre con campañas para
presionar a los gobiernos; presionarlos para que cumplan lo que a
menudo son falsas promesas de reforma, de democracia o de justicia
económica, o para acabar con trayectorias de guerra, opresión,
violaciones de los derechos humanos o negación de los derechos más
básicos. Mucho más raras han sido las ocasiones en que los
movimientos populares se han encontrado en alianza con los gobiernos
pero, en el contexto de una campaña internacional contra un poder
mundial, esas alianzas se convierten en una pieza clave.

En el período que
precedió a la guerra de Iraq, la presión local y nacional en muchos
países del mundo se combinó con unos gobiernos que reconocían los
riesgos que entrañaba la inminente guerra de Estados Unidos y Gran
Bretaña para crear las bases que permitieron que muchos países se
opusieran a la guerra. Eso los colocó, tácticamente, del lado de
los movimientos sociales que representaban el centro estratégico de
la creciente movilización internacional contra la guerra de Iraq, y
exigía nuevas formas de interacción entre los movimientos sociales
y los gobiernos.

En muchos casos, eso
significó que esas relaciones de “alianza” con los gobiernos se
forjaran fuera de sus propios países, mientras que, dentro de sus
fronteras, los activistas contra la guerra mantenían la presión
para asegurarse de que sus gobiernos no titubearan. Un claro ejemplo
de ello se vivió durante el período en que toda la atención se
concentraba en los “seis indecisos”del Consejo, sometidos a una
enorme presión de Estados Unidos para que apoyaran la guerra. En
México, en Chile sobre todo, y también en los tres países
africanos y Pakistán, las manifestaciones locales que protestaban
contra la guerra de Bush y que exigían que los gobiernos se
mantuvieran firmes no cesaron. Al mismo tiempo, en Washington, la
organización pacifista de mujeres Código Rosa estaba organizando
una ronda de concentraciones de apoyo a las puertas de las embajadas
de los países en el punto de mira. Llevaron cruasanes al personal de
la embajada francesa y desplegaron banderas francesas cuando la
cafetería de la Cámara de Representantes empezó a servir “patatas
de la libertad”; llevaron flores a las embajadas de México, Chile
y Angola. Lógicamente, ni las flores ni los regalos determinaron la
predisposición de esos gobiernos a resistir a la presión
estadounidense, pero se trataba de un recordatorio público —entre
otras cosas por la repercusión mediática resultante— de que
muchos estadounidenses consideraban a esos gobiernos como amigos y
socios, y no como adversarios o incluso enemigos.

Durante ese mismo
período, activistas de Ciudades por la Paz en 165 localidades
estadounidenses consiguieron que se aprobaran resoluciones
municipales en contra de la guerra de Iraq. Las campañas crearon
nuevas alianzas entre activistas locales y funcionarios de los
gobiernos municipales, muchos de los cuales se convirtieron en
participantes clave de las movilizaciones por la paz nacionales e
internacionales. En Nueva York, miembros del ayuntamiento recibieron
a activistas de Unidos por la Paz y la Justicia (UFPJ) en una
recepción que tuvo lugar en la vigilia del 15 de febrero, y un
miembro del ayuntamiento de Chicago viajó a Italia para participar
en una gira de conferencias coordinadas por la organización italiana
Tavola della Pace y los más de 400 municipios comprometidos con la
educación para la paz que la integran. En Estados Unidos, los
miembros de Ciudades por la Paz desempeñaron un papel muy activo en
el desafío al gobierno Bush. Unas semanas antes de la invasión de
Iraq, en el invierno de 2003, docenas de alcaldes y trabajadores
municipales de todo el país se dieron cita en Washington para
marchar hacia la Casa Blanca y presentar sus resoluciones oficiales.
Los guardias de la Casa Blanca se negaron a permitir la entrada de
los funcionarios y tampoco aceptaron los documentos. La amplia
cobertura mediática en toda la prensa nacional sobre aquellos
funcionarios municipales a quienes se les negaba el acceso al
gobierno federal mostró un componente importante y creíble del
movimiento por la paz y puso de manifiesto las fisuras existentes
entre los círculos gubernamentales oficiales.

En el resto del
mundo, algunos gobiernos nacionales se alzaron como destacados socios
de la sociedad civil y los movimientos sociales sobre determinadas
cuestiones. Uno de los ejemplos más evidentes fue el de Malasia,
cuyo gobierno se reveló, hace ya años, como un firme defensor de
los derechos palestinos en la ONU y que, desde que se inició la
segunda Intifada en 2000, pasó a apoyar las campañas de la sociedad
civil malaya e internacional a favor de Palestina. En 2004 se celebró
en Kuala Lumpur una gran conferencia que reunió a cientos de
activistas de numerosos países asiáticos, sobre todo de la propia
Malasia, así como de Palestina e Israel y algunos otros lugares del
mundo. La conferencia fue convocada por dos ONG del movimiento por la
paz: el Movimiento Internacional por un Mundo Justo, una organización
con sede en Kuala Lumpur, y Paz Malasia. Sin embargo, el encuentro
contaba con el respaldo del gobierno malayo e incluyó importantes
presentaciones del primer ministro y otros funcionarios del gobierno.
Teniendo en cuenta los antecedentes represivos del gobierno dentro de
sus propias fronteras, hubiera sido difícil imaginar una alianza
táctica sobre cualquier otro asunto. Pero, en este caso, la
colaboración funcionó, y la conferencia terminó con un plan para
establecer un nuevo centro de recursos sobre Palestina en Malasia,
con el objetivo de proporcionar material, información y apoyo a los
movimientos de defensa de Palestina en el Sur Global.

Otros
ejemplos eran más complejos. En el contexto de la oposición a la
guerra contra Iraq y el apoyo a Palestina, el gobierno sudafricano
del ANC (Congreso Nacional Africano) ha desempeñado un papel
fundamental en las Naciones Unidas, encabezando el Movimiento de los
Países No Alineados y ayudando a reforzar a otros gobiernos que
flaqueaban bajo la presión de Estados Unidos. Los diplomáticos
sudafricanos desarrollaron fuertes relaciones de trabajo con
organizaciones y activistas de la sociedad civil que actuaban dentro
y fuera del marco de la ONU, colaborando en cuestiones como la
educación y las campañas de movilización. Sin embargo, dentro de
Sudáfrica las cosas eran más complicadas. La implicación del
gobierno —sobre todo con respecto a la cuestión de Palestina—
siguió siendo notable, pero las poderosas organizaciones de la
sociedad civil de Sudáfrica que apoyaban a Palestina trabajaban
sobre vías paralelas. Muchos de los activistas implicados en la
cuestión palestina se dedicaban simultáneamente a denunciar los
programas económicos neoliberales del gobierno, responsables de que
muchos sudafricanos sigan empobrecidos incluso tras el fin del
apartheid.
Eso significaba que su trabajo de denuncia de las políticas
oficiales que desembocaban en la supremacía de las grandes empresas
y la desigualdad económica se dirigía contra el mismo gobierno que
adoptaba una postura internacionalista y de principios en la defensa
de los derechos palestinos. No era una situación fácil para
construir una alianza táctica. Pero desde de los movimientos
sociales se hizo una lectura inteligente, fundamentada en el
reconocimiento de que era necesario mantener una estrategia
“interna-externa” muy matizada. Las personas que salían a la
calle daban poder a las que trabajaban en las oficinas. En el caso
sudafricano, por ejemplo, eso significaba que la constante presión
de los movimientos sociales que apoyaban a Palestina dentro de
Sudáfrica consiguió que el gobierno deseara desempeñar un papel
fuera de Sudáfrica como socio de movimientos internacionales o en la
ONU que luchaban por la misma causa. Los activistas internacionales
que trabajaban en Nueva York o en Ginebra tuvieron que entender que
sus contrapartes sudafricanas mantenían una relación con su
gobierno muy distinta de la de esos agentes externos, y eran las que
hacían posible que Sudáfrica mantuviera su firme postura. Al mismo
tiempo, los activistas sudafricanos reconocieron que las Naciones
Unidas representaban un escenario político muy distinto del de
Pretoria, y que colaborar con el gobierno en ese contexto no
equivalía a una traición al internacionalismo.

Articular la
colaboración entre los tres componentes de la segunda superpotencia
nunca sería una tarea sencilla.

Las personas y
las organizaciones multilaterales y regionales

En el ámbito
regional, las cosas suelen ser más confusas. En Europa, los
referéndums de 2005 derrotaron al texto constitucional propuesto por
la Unión Europea en Francia y los Países Bajos. En ambos casos,
movimientos sociales progresistas se habían movilizado a escala
nacional —aunque trabajando en estrecha coordinación con otros
países europeos— para que la Constitución no saliera adelante. La
idea de fortalecer la unidad de la UE como una posible vía para
mejorar la capacidad de Europa de hacer frente a Estados Unidos era
—y sigue siendo— atractiva. Pero se entendía que la Constitución
no perseguía tanto reforzar la capacidad de Europa de ser un
contrapeso político y social a Estados Unidos como consolidar
políticas económicas neoliberales y ampliar el alcance militar y la
industria armamentística de Europa. En este caso, los gobiernos de
todos los países europeos —desde los socialistas y los
socialdemócratas en España y Alemania a los gaullistas en Francia,
pasando por los conservadores en Italia— apoyaban la Constitución,
de modo que en la agenda no constaban posibles alianzas con los
gobiernos. Lo que se necesitaba era más bien una movilización
paneuropea de fuerzas progresistas (sectores de la derecha,
contrarios a la inmigración y a los musulmanes, y otros elementos
racistas también se oponían a la Constitución como forma de
manifestarse contra la entrada de Turquía a la UE) que colaboraran
partiendo de la premisa de construir una “Europa social” como
alternativa.

Antes, en la cumbre
de Cancún de otoño de 2003, cuando los ministros de comercio de la
Organización Mundial del Comercio se habían reunido para intentar
ampliar el poder de la OMC, los alineamientos regionales habían sido
distintos. Durante el encuentro, Europa y Estados Unidos retomaron su
unidad estratégica, que había quedado tocada pero no hundida a
pesar de las graves divisiones sobre la cuestión de Iraq. Las dos
grandes potencias económicas formaron un tándem para intensificar
la presión sobre los países del Sur Global, pero éste, reforzado
por la oposición colectiva a la guerra hacía unos meses y el hecho
de que Estados Unidos no hubiera puesto en práctica todas sus
amenazas, hizo causa común y dijo no. Este bloque pasó a ser
conocido como el Grupo de los 20 o G-20, que, integrado por Brasil,
la India, China, Argentina y otros países, encabezó la más firme
oposición del Sur al bloque del Norte, compuesto por Estados Unidos
y Europa. El G-20 obtuvo gran fuerza y respaldo de su alianza con los
varios miles de manifestantes que inundaban las calles de Cancún.
Esos detractores de la globalización empresarial, procedentes tanto
de países del Norte como del Sur, compartían los objetivos de los
gobiernos del Sur: evitar que las normativas de la OMC se extendieran
a aún más sectores del comercio internacional. Y la coalición
informal que conformó el eje de la oposición condujo al fracaso de
la cumbre de Cancún. Aquello fue una gran victoria al menos para dos
tercios de la segunda superpotencia.

Las personas y
las Naciones Unidas

La
ONU no tuvo ninguna participación en el triunfo de Cancún. Pero la
aparición del nuevo internacionalismo, cuyo nacimiento fue anunciado
por el New
York Times
después de la movilización mundial del 15 de febrero de 2003, vino
determinado en gran medida por la participación de las personas en
la ONU y su influencia en ella.

Para cuando
surgieron los movimientos contra la guerra a principios del siglo
XXI, hacía ya mucho tiempo que se había establecido una relación
entre personas concretas y grupos de personas de todo el mundo con
las Naciones Unidas. Algunas de esas relaciones eran inmediatas y
directas; otras, se basaban en sueños que aún no se habían hecho
realidad. En los campos de refugiados, la gente entendía que el
papel de la ONU consistía en cubrir necesidades inmediatas, como
vacunas infantiles, agua potable y alimentos de emergencia. En los
países empobrecidos, la gente esperaba una ayuda al desarrollo para
reconstruir la nación después de una guerra o para ayudar a
construir escuelas y centros médicos, a veces por primera vez. En
los países ricos del Norte, que necesitaban poca ayuda directa de la
organización mundial, la ONU se veía como depositaria del derecho
internacional.

Unos
años después de la Guerra del Golfo de 1991, la televisión pública
estadounidense volvió a emitir una serie extraordinaria, Eyes
on the Prize,
sobre la historia del movimiento por los derechos civiles de Estados
Unidos. La serie empezaba con unas imágenes en blanco y negro, al
parecer de principios de la década de 1950, en que aparecía un
pequeño grupo de aparceros negros marchando en algún lugar del
profundo sur estadounidense. Podrían haber estado prácticamente en
cualquier lugar del mundo: la ropa hecha jirones, con pocos estudios
y una pobreza desesperada. Llevaban unos carteles, escritos de forma
rudimentaria, en que pedían un simple acto de justicia: el derecho a
votar. Y llevaban también una harapienta bandera: el estandarte
blanquiazul de las Naciones Unidas. Representaba las esperanzas de
aquellas personas en un momento en que su gobierno no parecía
ofrecerles ninguna para una vida mejor.

La ONU no fue capaz
de proporcionar más que un espacio ocasional para los defensores de
los derechos del voto y sus contrapartes de todo el mundo, aunque
hubo momentos en que un foro internacional resultó ser de vital
importancia. En 1951, los grandes dirigentes afroestadounidenses Paul
Robeson y William L. Patterson decidieron llevar a las Naciones
Unidas una petición titulada “Acusamos de genocidio: el crimen del
gobierno contra el pueblo negro”. Redactado por el Congreso de los
Derechos Civiles, dirigido por Patterson, presentaron la petición
firmada simultáneamente a funcionarios de la ONU en Nueva York y a
la Asamblea General en París.

Sólo
tres años antes, como respuesta a la carnicería de la Segunda
Guerra Mundial y el Holocausto, la ONU había aprobado la Convención
contra el genocidio, que tipificaba esos actos como crímenes
internacionales por primera vez. Robeson y Patterson se dieron cuenta
de que podían reivindicar ese nuevo compromiso de la ONU como
propio, en nombre de una población empobrecida y desposeída que
había salido de la esclavitud hacía apenas un par de
generaciones.“Desde los inhumanos ghettos negros de las ciudades
estadounidenses”, rezaba la introducción,“desde las plantaciones
de algodón del Sur, llega este testimonio de asesinatos masivos
fundamentados en la raza, de vidas deliberadamente destrozadas y
distorsionadas por la creación intencionada de condiciones que
provocan muertes prematuras, pobreza y enfermedades”.[bookmark: sdendnote228anc]228

Lógicamente, el
presentar la petición ante las Naciones Unidas no acabó con el
racismo en Estados Unidos. Pero lo que sí se consiguió fue
incorporar la cuestión del racismo, la violencia racista y la
opresión racial directamente como prioridad en la agenda de los
derechos humanos del mundo. Entre otras cosas, fue gracias a la
petición de “Acusamos de genocidio” que la denuncia del racismo
institucional de Estados Unidos se convirtió en un arma clave de los
oponentes de Washington durante la Guerra Fría. Las acusaciones
estadounidenses —a veces ciertas, pero otras también falsas o
exageradas— sobre los males sociales en la Unión Soviética eran
respondidas con declaraciones sobre cómo la que decía ser la mayor
democracia del mundo trataba a las personas de color. La petición —y
la atención que consiguió en los círculos de la ONU— ayudó a
desmontar el mito, tan bien elaborado, de la igualdad y la justicia
de Estados Unidos.

Durante la década
de 1990, aumentaron las demandas de una mayor participación de la
sociedad civil en la labor de las Naciones Unidas, debido en parte a
la mayor prominencia de la ONU en la época de la Posguerra Fría y,
en parte, a que las “intervenciones humanitarias” de esa década
planteaban más cuestiones sobre el papel de la ONU en el mundo,
sobre todo en el contexto de la serie de conferencias mundiales que
se celebraron en aquellos años. Esas reivindicaciones exigían
primeramente acceso a las reuniones, después, una voz y, en última
instancia, algún papel en los procesos de toma de decisiones. No
todas se alcanzaron. La demanda de acceso se respondió sólo
parcialmente a través de las conferencias de la ONU, en que la
representación de las ONG y la sociedad civil estaba limitada a unas
conferencias paralelas separadas, normalmente lejos de donde se
celebraba la conferencia oficial. El proceso de conferencias se
inició en 1990 con la Cumbre a favor de la Infancia (que muy pronto
descarriló para convertirse en un espacio donde Estados Unidos pudo
sobornar a los gobiernos para que apoyaran la guerra prevista contra
Iraq). En 1992, se celebró la Cumbre de la Tierra en Rio, seguida
poco después por la Conferencia de Derechos Humanos de 1993 en
Viena, la Conferencia sobre Población de 1994 en El Cairo y, en
1995, la Cumbre de Desarrollo Social en Copenhagen y la Cuarta
Conferencia Mundial de la Mujer en Pekín.

Ninguna de estas
conferencias —todas ellas profundamente minadas por los intentos de
Estados Unidos de evitar cualquier compromiso vinculante con el
derecho o la justicia internacionales— consiguió transformar las
crisis sociales y políticas que pretendían abordar. Pero sí
proporcionaron una nueva atención internacional a esos problemas,
muchas veces ocultos, y un espacio de contacto internacional entre
las organizaciones de la sociedad civil. Esos contactos, fortalecidos
en los años que siguieron con la aparición y la difusión de
internet, prepararon el terreno para el nacimiento del movimiento del
Foro Social Mundial, que también comenzó como una respuesta de la
sociedad civil a lo exclusivo de las reuniones de los que ostentaban
el poder, que cada año se daban cita en los fastuosos castillos de
Davos para el Foro Económico Mundial.

Otros episodios de
colaboración entre la ONU y la sociedad civil han sido más
fructíferos. El Comité para el ejercicio de los derechos
inalienables del pueblo palestino de la Asamblea General (uno de los
peores ejemplos de jerga burocrática de la ONU) y el personal de su
secretaría en la División de los Derechos de los Palestinos han
mantenido durante muchos años una estrecha relación de trabajo con
numerosas organizaciones de todo el mundo que se dedican a los
aspectos de la cuestión palestina relacionados con la ONU y el
derecho internacional. El Comité organiza una conferencia anual de
activistas de ONG de todo el mundo y, por limitada que sea la agenda
oficial por la consabida precaución diplomática, ofrece una
oportunidad sin igual para reunirse, debatir estrategias y elaborar
programes comunes. Partiendo de lo que vaya sucediendo sobre el
terreno, la labor de esta red de ONG se centra en cuestiones como
exigir que Israel cumpla con la opinión consultiva emitida por la
Corte Internacional de Justicia, que establece que el muro que Israel
está construyendo, adentrándose en el territorio de la Cisjordania
ocupada y apropiándose de sus tierras, es ilegal.

El Comité también
garantiza la representación de la sociedad civil en la conmemoración
oficial que cada año celebra la Asamblea General del Día
Internacional de Solidaridad con el Pueblo Palestino. Esa
participación brinda a los representantes de los movimientos por los
derechos palestinos la rara oportunidad de dirigirse a los delegados
de la Asamblea directamente, mencionando y denunciando en muchos
casos los fracasos de la Asamblea para actuar con mayor firmeza en la
defensa de los derechos del pueblo palestino.

Acabar con la
privatización de la ONU

Otro
tipo de éxitos eran los que se podían ver en el trabajo de un
comité consultivo de la sociedad civil designado por los jefes del
Programa de las Naciones Unidas para el Desarrollo (PNUD). En la
carrera hacia la privatización y la corporatización de la ONU
durante la década de 1990, pocos organismos de la ONU habían
recreado tanto su identidad como socio empresarial como el PNUD. A
principios de 1999, el PNUD creó un programa para un “Fondo para
el Desarrollo Sostenible Mundial”, concebido oficialmente para
mostrar a las grandes empresas que “ayudar a los pobres en los
países en desarrollo también puede ser rentable”.[bookmark: sdendnote229anc]229
De hecho, las empresas que decidieran unirse a la iniciativa, por una
aportación insignificante de 50.000 dólares, tendrían acceso a la
red de importantes contactos del PNUD y, sobre todo, tendrían la
oportunidad de “lavar” su terrible historial de violación de los
derechos medioambientales, laborales y humanos con la bandera de la
ONU. Las redes mundiales, cada vez más visibles, de defensores de la
justicia económica del Sur y del Norte iniciaron una ofensiva
pública y muy incómoda contra el proyecto. Los encargados del PNUD
empezaron a dar marcha atrás, y sólo unos días antes de su
dimisión, en una reunión con un grupo de representantes de la
sociedad civil, el administrador del programa, James Speth, se las
vio y se las deseó para explicar que el proyecto (al que ya se
habían asignado tres trabajadores a tiempo completo) seguía en las
fases preliminares.

Pero por muy a la
defensiva que estuvieran los jefes del PNUD, la planificación y el
desarrollo del Fondo no se detuvo. El sucesor de Speth, Mark Malloch
Brown, llegó a la agencia, en julio de 1999, directamente del Banco
Mundial, donde había hecho carrera como funcionario de relaciones
públicas de alto nivel. Malloch Brown demostró estar mucho más
interesado que Speth en la creación de asociaciones entre empresas y
el PNUD. Malloch Brown, un favorito de Washington, incluso llevó la
terminología de la cultura empresarial a este organismo dedicado al
desarrollo. En su discurso de toma de posesión del cargo como
administrador del PNUD, explicó al personal reunido en la sede del
PNUD y en otras sedes lejanas que asistían al evento por
videoconferencia, que “debemos trabajar para desarrollar un enfoque
empresarial universal y una normativa empresarial para las oficinas
en cada país (...) Reconstruir la concesión y la fama de excelencia
del PNUD empieza con una actitud emprendedora sobre el terreno”.
Pero los movimientos contra la globalización que confluirían con
tal fuerza en Seattle meses después centraron su atención en las
Naciones Unidas y en los gobiernos individuales, y Malloch Brown,
gracias a su experiencia en el campo de las relaciones públicas, se
dio cuenta de la vulnerabilidad del organismo que dirigía ante la
opinión pública. Convocó a su propio grupo de asesores de la
sociedad civil, compuesto por críticos acérrimos del dominio
empresarial pero defensores de la ONU, que pudieron convencerlo para
que anulara el plan de privatización del PNUD.

El Artículo 14

Por supuesto, no
todos los intentos de la sociedad civil para presionar a las Naciones
Unidas acaban tan bien. Que el PNUD cancelara su proyecto de Fondo
para el Desarrollo Sostenible Mundial representó una victoria
importante, pero no anunciaba el fin de otras iniciativas de la ONU
para establecer asociaciones con empresas. Una de las campañas más
ambiciosas fue iniciada por el propio secretario general, con la
presentación del Pacto Mundial que vincularía a la ONU con empresas
que, entonces, tendrían el derecho a usar el correspondiente logo de
la ONU en su publicidad. Según la teoría, la mera relación con la
ONU, unas cuantas declaraciones de intenciones sobre el cumplimiento
de una serie de objetivos —en el ámbito de los derechos laborales
y medioambientales, entre otros— y la publicación de algunas
buenas ideas en el sitio web convertiría a las despiadadas empresas
en unas simpáticas y amables vecinas del mundo. Pero no había
ningún mecanismo que garantizara el respeto de las reglas ni que se
tuviera que rendir cuentas a los objetivos de la ONU. La sociedad
civil no se estaba tragando este cuento chino. Y, como se comprobó
más tarde, las empresas tampoco. En julio de 2005, el Pacto Mundial
sólo contaba con poco más de 2.000 empresas asociadas, y la mayoría
de ellas no presentaba en el sitio web ninguna de las “buenas
prácticas” que se suponía que fomentaba esta iniciativa. La falta
de un interés significativo por parte de las empresas (sobre todo de
aquellas con sede en Estados Unidos, que no veían demasiadas
ventajas publicitarias en su relación con la ONU) redujo este gran
plan a una mera estructura organizativa que renquea por la falta de
influencia y credibilidad, pero el proyecto no se ha disuelto.

Otra iniciativa
previa de la sociedad civil para que se cumplieran las decisiones de
la ONU tampoco alcanzó los objetivos que se había marcado. Durante
el período de entreguerras en Iraq, años de duras sanciones
económicas, surgió en todo el mundo un movimiento para acabar con
esas sanciones. Uno de los actores clave de ese movimiento fue Denis
Halliday, ex subsecretario general de la ONU que se había encargado
del programa Petróleo por alimentos en Iraq durante 1997 y 1998.
Tras 13 meses en el puesto, dimitió en señal de protesta por el
impacto genocida de las sanciones sobre los iraquíes, sobre todo
entre los sectores más vulnerables, como niños y ancianos, y la
incapacidad del programa para aliviar su sufrimiento. Pocas semanas
después de que regresara a Nueva York, Denis y yo iniciamos una gira
de conferencias de seis semanas que nos llevó a 22 ciudades de todo
Estados Unidos con la idea de movilizar al movimiento contra las
sanciones. Uno de nuestros principales argumentos se basaba en el
Artículo 14 de la famosa Resolución 687 del Consejo de Seguridad de
la ONU, que el presidente estadounidense George H. W. Bush había
impuesto en el Consejo en abril de 1991, instando a Iraq a desarmarse
y a la ONU a aprobar las sanciones de posguerra contra Iraq.

Un apartado de esa
resolución que pasó desapercibido en gran medida, el Artículo 14,
dio a toda la crisis de Iraq una perspectiva totalmente diferente. El
texto establecía que las medidas de desarme que debía adoptar Iraq
constituirían un paso “hacia la meta de establecer en el Oriente
Medio una zona libre de armas de destrucción en masa y de todos los
misiles vectores de esas armas, y hacia el objetivo de una
prohibición total de las armas químicas”. La creación de esa
zona incluiría, sin duda, la desaparición del enorme arsenal
nuclear de Israel, nunca reconocido, formado por entre 200 y 400
ojivas nucleares de alta densidad. Sin embargo, a pesar de las
amenazas de Washington sobre las consecuencias de que Iraq no
cumpliera la Resolución 687 (finalmente, fue una de las numerosas
justificaciones para la invasión de 2003), y a pesar del hecho de
que Estados Unidos había redactado el texto de la resolución, nunca
se inició ninguna campaña en la ONU para obligar a Israel al menos
a reconocer oficialmente que estaba en posesión de armas nucleares.
Denis y yo planteamos esta cuestión repetidamente y la idea se ganó
varios adeptos entre el amplio movimiento.

Finalmente, la
cuestión surgió tras una presentación patrocinada por el Consejo
de Relaciones Exteriores. Una persona del público se identificó
como un funcionario del Departamento de Estado que había colaborado
en la redacción de la 687. Tras la charla oficial, le
preguntamos:“¿en qué estaban pensando?¿Por qué incluyeron unos
términos como los del Artículo 14?”. No fue ningún problema,
aseguró:“sabíamos que nadie se lo tomaría en serio”. En un
punto tenía razón: el hecho de que el movimiento activista se
tomara el asunto en serio no representaba ningún problema para el
Departamento de Estado. Por otro lado, cuando la hipocresía y los
dobles raseros en lo que respecta al cumplimiento de las resoluciones
de la ONU surgieron como parte del desafío a la segunda guerra de
Bush en Iraq, al menos algunas personas recordaban la historia del
Artículo 14. Así, la resolución elaborada por Estados Unidos en la
ONU resultó ser una herramienta muy útil para ampliar la
concienciación pública sobre el peligroso arsenal nuclear de
Israel.

Guerra en Iraq

Durante el período
que precedió a la invasión de Iraq de 2003, el movimiento mundial
por la paz interactuó con las Naciones Unidas en un sinfín de
maneras. Una de las más coherentes en Estados Unidos se fundamentaba
en la difundida interpretación pública de que la inminente guerra
de Estados Unidos se estaba preparando sin la autorización de la ONU
y, por lo tanto, violaba la Carta de esa organización y el derecho
internacional. La campaña de Ciudades por la Paz, que coordinó
resoluciones municipales desde grandes ciudades industriales a
pequeños pueblos rurales, reconocía la importancia de que la
iniciativa de cada municipio se construyera en torno a su propia
articulación de la oposición a la guerra. En consecuencia, los
términos exactos de las resoluciones variaban según la ciudad, pero
lo que las unía a todas era un rechazo explícito de una guerra
ilegal y unilateral que carecía de la autorización de la ONU.
Estaba claro que si Estados Unidos hubiera conseguido poner el sello
del Consejo de Seguridad en sus planes de guerra, habrían sido
muchos menos los funcionarios, alcaldes y ediles municipales
dispuestos a denunciar la guerra tan abiertamente. Puede que Ciudades
por la Paz hubiera conseguido aprobar algunas resoluciones contra la
guerra basándose en la moralidad, las mentiras del gobierno y una
clara oposición al imperio de Estados Unidos en Berkeley, en Boulder
(Colorado), en Madison (Wisconsin) y quizá en otra docena de
pequeñas ciudades progresistas, muchas de ellas importantes centros
universitarios. Pero la capacidad de llegar a ciudades como Nueva
York, Chicago, Baltimore, Atlanta, Los Angeles, Detroit, Seattle o
Cleveland —grandes centros industriales y financieros que, en su
conjunto, albergan al 40 por ciento de los estadounidenses— habría
estado fuera de todo alcance.

Poca Unión pro
Paz

Incluso en el
contexto extraordinario que precedió a la guerra y lo sucedido en
torno al 15 de febrero, no todas las campañas dieron sus frutos. Una
de esas iniciativas, que resultó ser muy instructiva pero
insuficiente, fue un intento de movilizar el apoyo suficiente para
que la Asamblea General hiciera uso de un viejo precedente de la ONU,
conocido como la resolución Unión pro Paz, y la cuestión de la
guerra en Iraq saliera del control del Consejo de Seguridad, en punto
muerto debido a los vetos, y pasara a la órbita de la Asamblea
General.

Teniendo en cuenta
el origen del precedente de Unión pro Paz, resultaba especialmente
curioso imaginar que se pudiera usar para evitar la guerra con la que
amenazaba Estados Unidos. La Resolución 377, Unión pro Paz, fue en
sus orígenes un arma estadounidense para la Guerra Fría. Como el
Consejo de Seguridad estaba paralizado en gran medida, la Asamblea
fue el organismo preferido por Washington en 1950 para obtener las
credenciales multilaterales de la ONU que le permitieran ir a la
guerra en Corea. Según lo estipulado por el Capítulo VII de la
Carta, el Consejo de Seguridad detenta el poder último para
desplegar fuerzas militares de la ONU. Pero el Consejo estaba
atrapado en un callejón sin salida a raíz de los conflictos de la
Guerra Fría y los intereses coloniales, de manera que se consideró
que era improbable que este órgano pudiera proporcionar a Washington
ese apoyo multilateral que buscaba con tal afán. Pero la suerte,
adoptando la forma del momento justo, estaba del lado de los
estadounidenses. En el momento en que Estados Unidos presentó una
resolución ante el Consejo, su enemigo soviético estaba boicoteando
temporalmente las reuniones del Consejo, en protesta por la negativa
de Washington a aceptar que la República Popular de China fuera el
representante legítimo de China en lugar del gobierno nacionalista
que se había establecido en Taiwán.

Los diplomáticos
estadounidenses aprovecharon la oportunidad que les daba la ausencia
de los soviéticos para conseguir el visto bueno del Consejo. Cuando
los soviéticos volvieron al Consejo unas semanas más tarde y, como
era de esperar, rechazaron la decisión impuesta por Estados Unidos,
Washington se dirigió a la Asamblea. Estados Unidos introdujo la
resolución Unión pro Paz, que autorizaba a la Asamblea General a
reunirse con poca antelación en caso de que se diera una emergencia
en que el Consejo de Seguridad no pudiera actuar y para recomendar la
adopción de medidas colectivas, incluido el uso de la fuerza armada.
Lógicamente, la dócil Asamblea, aún en un período previo a la
descolonización, aprobó la resolución patrocinada por Estados
Unidos. Así, aunque los soviéticos consideraron que la acción del
Consejo era ilegal y se opusieron a ella de forma activa, la cuestión
es que Estados Unidos se valió de la resolución de la Asamblea para
legitimar su participación en la Guerra de Corea alegando que, de
alguna manera, cumplía el mandato de la comunidad internacional.

El
texto de la Resolución 377 establece que, si hay “una amenaza a la
paz, un quebrantamiento de la paz o un acto de agresión” y los
miembros permanentes del Consejo de Seguridad no se ponen de acuerdo
sobre las medidas que se deben tomar, la Asamblea General se puede
reunir de inmediato y recomendar unas medidas colectivas a fin de
“mantener o restaurar la paz y la seguridad internacionales”.[bookmark: sdendnote230anc]230

La próxima vez que
se utilizó el precedente de la 377 también fue a instancias de
Estados Unidos. Pero esta vez, en 1956, el episodio reflejaba un
conjunto de relaciones sacudidas por la Guerra Fría en Oriente
Medio, en que Estados Unidos se encontró oponiéndose a sus aliados
israelíes y europeos y a la guerra. Cuando Egipto nacionalizó el
Canal de Suez Canal en 1956, Gran Bretaña y Francia, con el respaldo
de Israel, invadieron Egipto y comenzaron a avanzar a lo largo del
Canal. El presidente estadounidense Eisenhower exigió el fin de la
invasión. Las resoluciones para un alto el fuego en el Consejo de
Seguridad fueron vetadas por Francia y Gran Bretaña. Después,
Estados Unidos propuso una resolución de alto el fuego en la
Asamblea General, que se reunió en una sesión de emergencia y
aprobó la resolución de Washington que, entre otras cosas, instaba
a la retirada de las tropas invasoras. En una semana, todos los
soldados extranjeros habían salido de territorio egipcio.

Los
meses anteriores a la guerra de Iraq en 2003 parecieron brindar una
oportunidad perfecta para volver a utilizar ese precedente e impedir,
o detener después, la guerra. Organizaciones de la sociedad civil
—sobre todo aquellas dedicadas principalmente a cuestiones sobre la
reforma de la ONU y la gobernanza mundial— comenzaron a movilizar
apoyo público para utilizar la Unión pro Paz en la Asamblea
General.[bookmark: sdendnote231anc]231
Pero aplicar la 377 requiere de voluntad política y de valor
político, dos elementos cada vez más escasos en los círculos
diplomáticos de la ONU a medida que la guerra se iba acercando y el
precio de meses de oposición empezaba a pasar factura. En la cumbre
del Movimiento de los Países No Alineados, el 25 de febrero, se hizo
“hincapié en la apremiante necesidad de encontrar una solución
pacífica al asunto de Iraq de forma tal que se mantenga la autoridad
y credibilidad de la Carta de las Naciones Unidas y del derecho
internacional, al igual que la paz y la estabilidad en la región”
y se reiteró el “rechazo categórico a la invasión de Iraq”.[bookmark: sdendnote232anc]232
Sin embargo, el asunto nunca se llevó a la Asamblea General.

Cuando la guerra
empezó, a mediados de marzo, en la ONU no se había emprendido
ninguna acción. Los debates prosiguieron después de que Estados
Unidos invadiera Iraq y, una semana más tarde, los ministros de
Exteriores de la Liga Árabe condenaron el ataque y exigieron una
retirada inmediata e incondicional de las tropas. Finalmente, las
discusiones se mantenían al margen del Consejo y de la Asamblea,
pero no se puso sobre la mesa ninguna resolución que condenara la
guerra o que llamara a una retirada de las fuerzas invasoras. Entre
los opositores a la guerra existía el temor —en algunos momentos,
incluso en la Liga Árabe, el Movimiento de los Países No Alineados
y la Organización de la Conferencia Islámica— de que la derrota
inevitable de una resolución de ese tipo en el Consejo —debido a
los vetos de Estados Unidos y el Reino Unido— podría parecer como
una autorización de la ONU. Sin embargo, en la Asamblea General no
se daría este problema, ya que no existía el derecho al veto. En
ese caso, fue una cuestión de falta de voluntad política y de lo
bien que funcionaron las amenazas de Estados Unidos a cualquier país
que osara siquiera plantearse la posibilidad de llevar el asunto a la
Asamblea. Estados Unidos dedicó una energía diplomática titánica,
tanto antes como justo después de que la guerra empezara,
presionando duramente a los gobiernos para que evitaran una
iniciativa en la Asamblea. Fue en ese período en el que se enviaron
cartas a los gobiernos amenazando con que “Estados Unidos
consideraría que una sesión de la Asamblea General sobre Iraq no
sería de ayuda y [la consideraría] dirigida contra Estados Unidos”.

Para Iraq, el
derrumbe estratégico de la ONU en mayo de 2003 con la aprobación de
la Resolución 1483 que “reconocía” la ocupación de británicos
y estadounidenses, no cambió nada. El precedente de Unión pro Paz
nunca se introdujo. La campaña de la sociedad civil ayudó a
popularizar la idea de cómo utilizarla y, en general, ayudó también
a articular un apoyo con el que reivindicar la autoridad de la ONU en
nombre de la movilización contra la guerra en lugar de legitimar la
contienda. De modo que estableció algunas bases para futuras
colaboraciones.

Nuevas
colaboraciones

En
los años que siguieron a la invasión, mientras continuaba la
ocupación de Estados Unidos y Gran Bretaña en Iraq, se siguieron
produciendo otras formas de colaboración entre movimientos
populares, gobiernos y la ONU. En febrero de 2005, entró en vigor el
Convenio Marco para la Lucha Antitabacalera (FCTC), con lo que
culminó un proceso de tres años en que habían participado
centenares de ONG y gobiernos de Asia y el Pacífico, el Caribe y
Oriente Medio. Según Kathryn Mulvey, directora ejecutiva de la
organización estadounidense Corporate Accountability
International,“el FCTC es el primer tratado mundial para la
responsabilidad sanitaria y empresarial que cuestionó las prácticas
abusivas de las empresas transnacionales”. Y fue posible gracias a
la colaboración entre gobiernos y movimientos sociales de todo el
mundo, que pusieron en su punto de mira a las poderosas
transnacionales del tabaco.[bookmark: sdendnote233anc]233

Y la sociedad civil
y los movimientos sociales también siguieron generando cooperación
—una cooperación vital— con las Naciones Unidas. Como parte de
los preparativos de la Cumbre del Milenio +5 de septiembre de 2005,
dedicada a evaluar los logros alcanzados con respecto al cumplimiento
de los ocho Objetivos de Desarrollo del Milenio fijados en 2000,
movimientos sociales de activistas contra la pobreza, pueblos
indígenas, organizaciones de mujeres, sindicatos, redes pacifistas,
activistas contra las grandes empresas y muchos otros grupos del
mundo se unieron para emprender una iniciativa paralela y conseguir
que “la pobreza sea historia”. Creando una infraestructura de
colaboración popular en el plano nacional, regional e internacional,
surgieron plataformas como el Llamado Mundial a la Acción contra la
Pobreza (G-CAP) para aprovechar la celebración de la cumbre de la
ONU y definir nuevas movilizaciones contra la pobreza, exigir la
plena aplicación de los Objetivos del Milenio y criticar las graves
deficiencias inherentes a los objetivos en sí. Se trataba de un reto
de enormes dimensiones.

Parte
del trabajo consistió en luchar por conseguir tener una voz de la
sociedad civil en las negociaciones de la ONU; dos días de sesiones
patrocinadas por el presidente de la Asamblea General en junio de
2005 representaron un pequeño paso en el largo proceso de convertir
ese objetivo en realidad. En la ONU cada vez se entendía más la
necesidad de tomarse seriamente el papel de los actores de la
sociedad civil y los movimientos sociales en el panorama mundial. Las
palabras del secretario general, Kofi Annan, que describió a la
sociedad civil como “la nueva superpotencia del mundo” en un
discurso pronunciado en la Universidad de McGill de ONG
internacionales resonaron por los pasillos.“Tras décadas de
gobernanza internacional poco democrática e ineficaz sobre
cuestiones mundiales clave —desde el desarrollo y el medio ambiente
hasta los derechos humanos y el comercio, pasando por la seguridad—
ha llegado el momento de favorecer y resaltar las visiones y las
opiniones de dirigentes de la sociedad civil de todo el mundo”,
afirmó uno de los participantes de la conferencia.[bookmark: sdendnote234anc]234

Los movimientos por
la paz y la justicia de todo el mundo se enfrentan a un tremendo
desafío: explicar a las personas por qué la ONU no debe ser la
“herramienta de la política exterior de Estados Unidos” de la
que hablaba Madeleine Albright. Lógicamente, a menudo se seguirá
usando de ese modo. Pero los movimientos populares mundiales
comprometidos y bien articulados —a veces con algunos gobiernos de
su lado— tienen la capacidad de defender a la ONU del dominio de
Estados Unidos, no de colaborar con su destrucción. En la
construcción del internacionalismo, los movimientos populares, los
gobiernos desafiantes y la ONU tienen su propio papel. Los
movimientos populares, por supuesto, son los protagonistas. Pero la
lucha de nuestros movimientos contra la carrera bélica e imperial de
Estados Unidos debe pasar también por ofrecer un respaldo a esos
gobiernos que, aunque sea en raras ocasiones, están dispuestos a
resistir y a reivindicar las Naciones Unidas —como nos dijo el
arzobispo Tutu— como propias. Todos estos elementos, unidos,
crearán la triple superpotencia internacionalista que será capaz de
plantar cara a la guerra y al imperio.

[bookmark: agradecimientos]AGRADECIMIENTOS

Documentar las
crisis y las catástrofes provocadas por los imperios y los
candidatos a serlo parece, de algún modo, una tarea más sencilla
que escribir la crónica de los adversarios, del “otro bando”, de
los que desafían a esos poderes. El hecho de estar colaborando muy
estrechamente con centros clave de los incipientes movimientos
estadounidenses e internacionales facilitó infinitamente mi labor.
Gracias a eso, conté con una posición estratégica, con fuentes
privilegiadas y con unos colaboradores de lujo que hicieron posible
este libro.

Aunque todos los
errores, los desaciertos y las cuestiones irresueltas son
responsabilidad de la autora, fueron muchos los que ofrecieron todo
su apoyo para que este proyecto llegara a buen término. Marc Raskin,
a pesar de que sus bromas no son tan divertidas como cree y su
ridícula confianza en cosas como la democracia y el liberalismo,
sigue siendo mi piedra de toque intelectual, mi mentor y un amigo
extraordinario. Kathy Engel me sigue inspirando con nuevas formas de
ver el mundo, y demuestra con sus palabras y su arte que las
activistas poetisas son también analistas apasionadas y excelentes
organizadoras.

Mi hogar político,
el Institute for Policy Studies (IPS), pone en práctica tantas ideas
que cuesta mantenerse al día. Las discusiones con John Cavanagh,
Sarah Anderson, Emira Woods y el resto de la familia de IPS me ayudan
a mantener los pies en tierra entre tanto vuelo. Y al otro lado del
charco, Fiona Dove y el resto de amigos, camaradas y co-conspiradores
del Transnational Institute me mantienen centrada en una perspectiva
mundial que tan importante es para nuestro trabajo.

En Washington, la
letanía de crisis —desde las catástrofes de Iraq y Palestina y
los intentos de Estados Unidos para acabar con la ONU, hasta el
neorracismo que se puso de manifiesto con la muerte y la destrucción
sembradas por el huracán Katrina, pasando por pesadillas personales
más cotidianas como los meses en que la quimioterapia me dejó fuera
de combate— fue soportable, a veces productiva, e incluso en
ocasiones divertida gracias a esos amigos incondicionales que me han
cambiado la definición de familia. Geoff Hartman, Jeanne
Butterfield, Barbara Neuwirth, Bruce Dunne, Joe Kakesh, Justine
Hranicky y Al Frye estuvieron siempre ahí en los momentos más
importantes, con bromas, pasteles de limón, fines de semana en West
Virginia y perros. Dispersa un poco más allá en la distancia, mi
particular hermandad femenina, formada por Nancy Parson, Judy Bennis,
Ellen Kaiser, Rachelle Kivanoski y Linda Bennis me ofreció apoyo en
persona y por teléfono. Andreas Zumach me mantuvo centrada y en mis
cabales.

Un gran número de
activistas, líderes del movimiento y agitadores/periodistas me
llenaron de inspiración, con nuevas ideas y enfoques estratégicos.
Leslie Cagan, Hany Khalil, el resto de los coordinadores de UFPJ,
Laura Flanders, Amy Goodman, Khaled Mansour, David Wildman, Nadia
Hijab, Chris Toensing, Denis Halliday, Peter Lems, Andrew Rubin y el
comité directivo de la Campaña Estadounidense por el Fin de la
Ocupación Israelí (USCEIO) me brindaron más de lo que se pueden
imaginar. La Red de Coordinación Internacional sobre Palestina, así
como Wolfgang Grieger y el resto del personal de la División de los
Derechos Palestinos de la ONU me ayudaron a fundamentar gran parte de
mi trabajo sobre Palestina. Michel Moushabeck, Pam Thompson, Juliana
Spear, Hilary Plum, Kerry Jackson, Brenda Eaton y Moira Megargee
trabajaron duro para que este libro saliera más rápido de lo que
hubiera cabido esperar. La magnífica introducción de Danny Glover
refleja su extraordinaria capacidad para inspirar, para ir más allá,
para vincular nuestras luchas, nuestro trabajo y nuestras victorias
con el pasado.

Y los activistas y
organizadores de todo el mundo —desde los manifestantes que
inundaron las calles de Roma con la bandera arcoiris hasta los
coordinadores de las conferencias contra la guerra y sobre Palestina
de Yakarta y Malasia, pasando por los colaboradores del gobierno y de
la sociedad civil que conspiraban discretamente entre bambalinas en
la ONU— siguen inspirando y mejorando mi trabajo.

		[bookmark: sdendnote1sym]1“Largest
		Coordinated Worldwide Anti-War Protest in History”, Norm Dixon,
		North Bay Progressive, 25 de febrero-25 de marzo de 2003.
		Consultado en: www.thirdworldtraveler.com/Dissent/Largest_Antiwar_
		Protest.html.

	

		[bookmark: sdendnote2sym]2Green
		Left Weekly, 26 de febrero de 2003. Consultado en:
		www.greenleft.org.au/back/2003/527/527p21c.htm.

	

		[bookmark: sdendnote3sym]3“Global
		Protests Against War in Iraq”, Factbites. Consultado en:
		www.factbites.com/topics/Global-protests-against-war-on-Iraq.

	

		[bookmark: sdendnote4sym]4En
		las manifestaciones del 15 de febrero de 2003 participaron las
		ciudades siguientes:

		

			África: Bloemfontein,
		Bulawayo, Cairo, Ciudad del Cabo, Durban, Harare, Isla Reunión,
		Johannesburgo, Kigali, Lagos, Lusaka, Nairobi, Niamey, Rabat

		

			Asia/Oriente Medio:
		Ammán, Aligarh, Bagdad, Bahawalpur, Bangalore, Bangkok, Beirut,
		Bombay, Busan, Daegu, Daejeon, Damasco, Dili, Estambul, Faisalabad,
		Gaza, Gojranwala, Gwangju, Hong Kong, Hyderabad, Islamabad,
		Karachi, Kharian, Kuala Lumpur, Kumamoto, Lahore, Larkana, Layya,
		Muharraq, Manama, Mandi Bahaudin, Manila, Matsumoto, Multan, Naha,
		Okara, Osaka, Otsu, Penang, Peshawar, Pune, Qasur, Rafa, Ramala,
		Sahiwal, Sargodha, Seúl, Sheikhupura, Taipei, Tel Aviv, Tokio,
		Wonju, Yakarta.

		

			Europa: Aalborg, Aarhus,
		A Coruña, Aix-en-Provence, Agen, Akureyri, Albacete, Alcalá,
		Alfta, Algeciras, Alicante, Almería, Alta, Amsterdam, Andorra,
		Angouleme, Antwerp, Arendal, Arjeplog, Arosa, Arrecife, Atenas,
		Ávila, Azuqueca de Henares, Bad Kreuznach, Baiona,
		Bagnols-Sur-Ceze, Bangor, Barcelona, Belfast, Beoria, Bergen,
		Berlín, Berne, Bilbao, Bochum, Boden, Bodoe, Bodx, Bonn, Bores,
		Borldnge, Bratislava, Briviesca, Bruselas, Brxnnxysund, Brxnshxj,
		Bucarest, Budapest, Burdeos, Burgos, Cádiz, Castellón, Ciudad
		Real, Ciutadella, Clermont Ferrand, Cluj-Napoca, Coimbra,
		Copenhagen, Córdoba, Corinth, Cuenca, Darmstadt, Donosti, Dublin,
		Dülmen, Düsseldorf, Elche, Elesund, El Hierro, El Rosario,
		Elverum, Erftstadt-Lechenich, Erfurt, Erlangen, Es, Esbjerg,
		Eskilstuna, Estocolmo, Estrasburgo, Euskal Herria, Évora, Falun,
		Faro, Ferrol, Florx, Fraga, Fredericia, Fredrikstad, Gagnef,
		Galicia, Gazteiz-Vitoria, Gällivare, Gdvle, Gelsenkirchen, Girona,
		Gislaved, Gjxvik, Glasgow, Gothenburg, Granada, Guadalajara,
		Halmstad, Hamar, Hammerfest, Hania, Harstad, Haugesund, Hdrnvsand,
		Hedemora, Heide, Heilbronn, Helsingborg, Helsinki, Hereford,
		Hückelhoven, Huelva, Huesca, Hjxrring, Honningsveg, Hudiksvall,
		Ibiza, Idar-Oberstein, Igualada, Ioannina, Irakleio,
		Iruña-Pamplona, Isafjordur, Iserlohn, Jaén, Joensuu, Jvnkvping,
		Jyväskylä, Kaiserslautern, Kalamata, Kalmar, Karlshamn,
		Karlskrona, Kavala, Kemi, Kerkyra, Kiev, Kirkenes, Kiruna, Kolding,
		Konstanz, Kragerx, Kristiansand, Kristiansta, Kundgebung, Kuopio,
		Lancaster, Landau, Landshut, La Rochelle, Las Palmas, Leer, Le
		Mans, Levanger, Lillehammer, Limoges, Lingen, Lisboa, Ljubljana,
		Lleida, Lloret de Mar, Logroño, Londres, Longyearbyen, Ludvika,
		Lugo, Lulee, Lund, Luxemburgo, Lyon, Macapá, Madrid, Mahón,
		Mainz, Málaga, Malmö, Malmv, Mandal, Mariehamn, Marl, Marsella,
		Mataró, Melilla, Menden, Meppen, Moers, Mo i Rana, Molde, Monforte
		de Lemos, Montluconm, Moscú, Motala, Moulin, Mundaka, Murcia,
		Mytilini, Nantes, Narbonne, Narvik, Navplio, Ndssjv, Neuwied, Niza,
		Nimes, Nokia, Nordhorn, Norrkvping, Nxrrebro, Ockelbo, Oslo,
		Ostrava, Otta, Oulu, Ourense, Oviedo, Paderborn, Palencia, Palma de
		Mallorca, Pamplona, París, Patras, Pecs, Peiraias, Perpignan,
		Piedralaves, Pitee, Ponta Delgada, Pontevedra, Porsgrunn, Porto,
		Poznan, Praga, Puertollano, Randers, Ratingen, Ravensburg,
		Rethymno, Reykjavik, Risør, Rissa, Risxr, Rodos, Rognan, Roma,
		Roros, Roskilde, Rovaniemi, Rxrvik, Saint-Gaudens, Salamanca,
		Sandnessjxe, Sandviken, San Sebastián, San Sbtián. de Gomera,
		Santa Coloma, Santa Cruz de la Palma, Santa Cruz de Tenerife,
		Santander, Santiago de Compostela, Saone et Loire, Sarpsborg,
		Savolinna, Schwäbisch Hall, Segovia, Seinäjoki, Sevilla,
		Shetland, Siegen, Siero, Silkeborg, Simrishamn, Skelleftee, Skien,
		Skopje, Sofía, Soria, Sortland, Sparti, Stavanger, Steinkjer,
		Stokmarknes, Struer, Stuttgart, Sundsvall, Svderhamn, Svolvfr,
		Sykkylven, Tampere, Talavera de la Reina, Tallinn, Tarragona,
		Tavagnacco, Teruel, Tesalónica, Toensberg, Tomelilla, Toledo,
		Tornee, Tortosa, Toulon, Toulouse, Tours, Trípoli, Tromsoe,
		Tromsx, Trondheim, Turku, Txnsberg, Uddevalla, Ulvik, Umee, Valby,
		Valence, Valencia, Valetta, Varsovia, Vdsteres, Vdxjv, Vegan, Vege,
		Viborg, Vichy, Viena, Vienne, Vigo, Villingen, Vilnius, Visby,
		Vitoria, Volos, Voronezh, Voss, Vstersund, Wetzlar, Wroclaw,
		Wuppertal, Xrsta, Zagreb, Zamora, Zaragoza.

		

			América Latina y el
		Caribe: Aguascalientes, Bahia, Bariloche, Bauru, Bermuda, Bogotá,
		Buenos Aires, Caracas, Caxias do Sul, Chihuahua, Ciudad Juárez,
		Cuernavaca, Goiania, Guadalajara, Kingston, La Habana, Lima,
		Martinique, Mexicali, Ciudad de México, Monterrey, Montevideo,
		Outre-Mer Guadeloup, Quito, Rio de Janiero, Rio Grande do Sul, San
		Cristóbal, San José - CR, San Juan - PR, San Luis Potosí, San
		Miguel, San Salvador, Santa Cruz - Bol., Santiago, Santo Domingo,
		Sao Paulo, Tijuana, Veracruz, Xalapa.

		

			Estados Unidos y Canadá:
		Akron, Amarillo, Anapolis Royal, Antigonish, Arcata (CA), Armidale,
		Asheville, Ashland, Athens, Atlanta, Austin, Baltimore, Barrie,
		Beavercreek, Bellingham, Billings, Biloxi, Binghamton (NY),
		Birmingham, Bisbee, Blacksburg, Bloomington, Boise, Boulder,
		Brampton, Brandon, Burlington, Butler, Calexico, Calgary, Canmore,
		Canton, Canton (NY), Cape Cod, Cape Girardeau, Capt. Cook,
		Carbondale, Castlegar, Cedar Rapids, Charleston, Charlotte,
		Charlottetown, Charlottesville, Chatanooga, Chicago, Chico,
		Cincinnati, Cleveland, Coburg, Colorado Springs, Columbia (MO),
		Columbia (SC), Columbus, Comox Valley, Concord, Cornwall, Corpus
		Christi, Cortez, Corvallis, Cranbrook (BC), Croton-on-Hudson,
		Cowichan, Cumberland (MD), Dallas, Dayton, Daytona Beach, Deland,
		Denton, Detroit, Dubuque, Durango, Edmonton, Ellensburg (WA),
		Elkins (WV), Encino, Erie (PA), Eugene, Fairbanks, Farmington,
		Fayetteville, Fillmore, Findlay (OH), Flagstaff, Fort Lauderdale,
		Fort Smith, Fort Wayne, Fredricton, Fresno, Gainesville, Galesburg,
		Galveston, Geneva (NY), Grand Forks (BC), Grand Junction, Grand
		Prairie, Grand Rapids, Guelph, Hadely, Halifax, Hamilton, Hilo,
		Holland, Honolulu, Houston, Hull, Huntington, Huntsville,
		Indianapolis, Ithaca (NY), Jasper, Jefferson City, Jersey City,
		Johnston (NY), Juneau, Kamloops, Kansas City, Kelowna, Kezar Falls,
		Kingston, Kitchener, Knoxville, Lafeyette, Lancaster, Lansing, Las
		Cruces, Las Vegas, Lawrence (KS), Leavinsworth, Lethbridge,
		Lexington, Lilloet, Lincoln, Little Rock, London, Long Beach, Los
		Angeles, Louisville, Macomb, Madison, McAllen, Meadville (PA),
		Medicine Hat, Medford (OR), Melbourne, Memphis, Minneapolis, Miami,
		Midland, Milwaukee, Minden (NV), Mobile (AL), Moncton, Montague
		Center, Montpelier, Montreal, Mount Vernon (OH), Nanaimo, Naples,
		Nashville, Nelson, New Britain, New Carlisle, New Orleans, Newark
		(DE), Niagra, Norfolk (VA), North Bay, North Newton, Nueva York,
		Olympia, Orange, Orangeville, Orillia, Orlando, Ottawa, Palm
		Desert, Parker Ford (PA), Parry Sound, Pensacola, Penticton,
		Peoria, Peterborough, Philadelphia, Phoenix, Pittsboro, Plattsburg,
		Portland (ME), Portland (OR), Port Perry, Portsmouth, Powell River
		(BC), Prince Albert, Prince George, Qualicum Beach, Quebec City,
		Racine (WI), Raleigh, Red Deer, Regina, Richland Center, Riverview,
		Rockford, Rolla, Sackville, St. Augustine, St. Catherines, St.
		Charles, St. Joseph, St. Louis, St. Paul, St. Petersburg, Saguenay,
		Salem, Salmon Arm, Salt Lake City, Saltspring Island, Sacramento,
		San Antonio, San Diego, Sandpoint (ID), San Francisco, San Jose,
		San Luis Obispo, Santa Barbara, Santa Cruz, Santa Fe, Santa Monica,
		Sarasota, Saskatoon, Sault Ste. Marie, Savannah, Seattle,
		Sherbrooke, Silver City, Sioux Falls, Sitka, Sonora, South Bend,
		South Haven, Spokane, Springfield, Starkville, St. John’s,
		Sudbury, Summertown (TN), Sydney (NS), Tacoma, Tallahassee, Taos,
		Tehachapi, Temple, Thornbury, Thunder Bay, Tofino, Toronto,
		Trois-Rivières, Truro, Tulsa, Tucson, Uxbridge, Valdosta (GA),
		Vallejo, Vancouver (BC), Vancouver (WA), Victoria, Vineyard Haven,
		Watertown, Wausau, Waterloo, West Palm Beach, Westbank (BC),
		Whitehall, Whitehorse, Wilkes-Barre, Williamsburg, Williamsport,
		Williamstown, Wilmington, Windsor, Winnipeg, Wolfville, Yakima,
		Yarmouth, Yellowknife, York (PA), Youngstown.

		

			Oceanía: Adelaide,
		Alice Springs, Armidale, Auckland, Bellingen, Brisbane, Bundaberg,
		Byron Bay, Cairns, Canberra, Central Coast, Christchurch,
		Dannevirke, Darwin, Dunedin, Forster-Tuncurry, Geelong, Gisborne,
		Greymouth, Hamilton (NZ), Hastings, Hobart, Kelowna, Kempsey,
		Launceton, Lismore, Maroochydore, Melbourne, Motueka, Nambucca
		Heads, Nelson, Newcastle, Noosa, Opotiki, Palmerston North, Perth,
		Rockhampton, Rotorua, Saint Helens, Strahan, Tasmania, Sydney,
		Takaka, Tamworth, Taree, Tauranga, Thames, Timaru, Ulladulla, Wagga
		Wagga, Wanganui, Wellington, Westport, Whakatane, Whangarei,
		Wollongong.

		

			Antártida: Estación
		McMurdo.

		

			Total: 794 lugares [4]
		Fuente: Wikipedia.

	

		[bookmark: sdendnote5sym]5Patrick
		E. Tyler,“A New Power in the Streets”, New York Times, 17 de
		febrero de 2003.

	

		[bookmark: sdendnote6sym]6Algunos
		de estos conceptos referentes al papel de los ciudadanos
		estadounidenses se basan en la obra de Robert Jensen Citizens of
		the Empire: The Struggle to Claim Our Humanity (San Francisco: City
		Lights Books, 2004).

	

		[bookmark: sdendnote7sym]7Eqbal
		Ahmad,“Portent of a New Century”, introducción de Phyllis
		Bennis y Michel Moushabeck, eds., Beyond the Storm: A Gulf Crisis
		Reader (Northampton, MA: Olive Branch Press, 1991).

	

		[bookmark: sdendnote8sym]8Bob
		Woodward y Dan Balz,“‘We Will Rally the World’”, Washington
		Post, 28 de enero de 2002.

	

		[bookmark: sdendnote9sym]9Muchos
		informes, que perseguían desacreditar a la Comisión de Derechos
		Humanos de la ONU, afirmaron falsamente que Estados Unidos “fue
		sustituido por Sudán”. Pero, de hecho, la pertenencia a la
		Comisión viene determinada por la elección en los grupos
		regionales. Así, Sudán fue elegido por el grupo africano, que
		utiliza un sistema rotatorio que incluye a todos sus miembros. De
		modo que Washington perdió el puesto en un proceso totalmente
		independiente, cuando los miembros del “Grupo de Estados de
		Europa Occidental y otros Estados” de la era de la Guerra Fría
		votó por Suecia en lugar de por Estados Unidos.

	

		[bookmark: sdendnote10sym]10
		David E. Sanger,“House Threatens to Hold Back UN Dues for Loss of
		Seat”, New York Times, 9 de mayo de 2001.

	

		[bookmark: sdendnote11sym]11
		Tom Friedman,“Noblesse Oblige”, New York Times, 31 de julio de
		2001.

	

		[bookmark: sdendnote12sym]12
		Jeffrey Gedmin y Gary Schmitt,“Allies in America’s National
		Interest”, New York Times, 5 de agosto de 2001.

	

		[bookmark: sdendnote13sym]13“Rebuilding
		America’s Defenses: Strategy, Forces, and Resources for a New
		Century”, Project for the New American Century, septiembre de
		2000.

	

		[bookmark: sdendnote14sym]14
		Martti Ahtisaari, Report of the United Nations Mission to Assess
		Humanitarian Needs in Iraq, 20 de marzo de 1991.

	

		[bookmark: sdendnote15sym]15
		Dana Priest,“US Talks With Iraqi Insurgents Confirmed”,
		Washington Post, 27 de junio de 2005.

	

		[bookmark: sdendnote16sym]16
		11 de abril de 2003, CNN. Consultado en:
		www.cnn.com/2003/US/04/11/sprj.irq.pentagon.

	

		[bookmark: sdendnote17sym]17
		Paul Schroeder, The History News Network, Center for History and
		the New Media, George Mason University, 3 de febrero de 2003.

	

		[bookmark: sdendnote18sym]18
		Jimmy Carter,“Saving Nonproliferation”, Washington Post, 28 de
		marzo de 2005.

	

		[bookmark: sdendnote19sym]19
		Catherine Toups, Washington Times, 13 de diciembre de 1995.

	

		[bookmark: sdendnote20sym]20
		Julian Borger,“March of Triumph Hits Skiddy Patch”, Guardian
		Weekly, 29 de abril-5 de mayo de 2005.

	

		[bookmark: sdendnote21sym]21
		George Monbiot, Guardian, 25 de febrero de 2003.

	

		[bookmark: sdendnote22sym]22
		James Traub,“The Next Resolution”, New York Times Magazine, 13
		de abril de 2003.

	

	[bookmark: sdendnote23sym]23Joseph
		Lelyveld,“Interrogating Ourselves”, New York Times Magazine, 12
		de junio de 2005.

	

		[bookmark: sdendnote24sym]24
		Pasaje de “first writing since”, de Suheir Hammad. Consultado
		en: www.montrealserai.com/2002_Volume_15/15_2/Article_8.htm.

	

		[bookmark: sdendnote25sym]25
		Entrevista de Aleksej Scira con Vanaik, Transnational Institute, 21
		de mayo de 2005. Consultado en: www.tni.org.

	

		[bookmark: sdendnote26sym]26“Rebuilding
		America’s Defenses: Strategy, Forces, and Resources for a New
		Century”, Project for the New American Century, septiembre de
		2000.

	

		[bookmark: sdendnote27sym]27
		Chalmers Johnson, The Sorrows of Empire: How the Americans Lost
		Their Country (Nueva York: Metropolitan Books, 2003).

	

		[bookmark: sdendnote28sym]28
		Nicholas Lehman,“The Next World Order”, New Yorker, 2 de abril
		de 2002.

	

		[bookmark: sdendnote29sym]29
		Bob Woodward, Bush at War (Nueva York: Simon and Schuster, 2002).

	

		[bookmark: sdendnote30sym]30
		Johnson.

	

		[bookmark: sdendnote31sym]31
		Clyde Haberman,“When the Unimaginable Happens, and It’s Right
		Outside Your Window”, New York Times, 12 de septiembre de 2001.

	

		[bookmark: sdendnote32sym]32
		James Bennet,“Spilled Blood Is Seen as Bond That Draws 2 Nations
		Closer”, CounterPunch, 13 de septiembre de 2001.

	

		[bookmark: sdendnote33sym]33
		Alan Sipress,“Cheney Plays Down Arab Criticism Over Iraq”,
		Washington Post, 18 de marzo de 2002.

	

		[bookmark: sdendnote34sym]34
		Sipress.

	

		[bookmark: sdendnote35sym]35
		Comunicado de prensa de la Casa Blanca,“President to Send
		Secretary Powell to Middle East”, 4 de abril de 2002,
		www.whitehouse.gov/news/releases/2002/04/20020404-1.html.

	

		[bookmark: sdendnote36sym]36“President
		to Send Secretary Powell”.

	

		[bookmark: sdendnote37sym]37
		Tres años después, durante sus sesiones de confirmación para
		convertirse en embajador de Estados Unidos ante la ONU, saldría a
		la luz que el archiconservador John Bolton, mientras había ocupado
		el cargo de subsecretario de Estado para asuntos de desarme, había
		evitado que el secretario de Estado Powell supiera del posible
		quebrantamiento de la legislación estadounidense porque que Israel
		había cazas F-16 suministrados por Estados Unidos para atacar Gaza
		en un “asesinato selectivo”, en julio de 2002. Según la
		revista US News and World Report (9 de mayo de 2005):“se dice que
		personal del Senado está investigando cómo Bolton, como
		subsecretario de Estado para el control de armas, gestionó un
		informe del Departamento de Estado sobre un ataque con misil,
		perpetrado en julio de 2002 en un edificio de Gaza, que mató al
		dirigente militar del grupo extremista palestino Hamás y a otras
		14 personas”.(Véase el capítulo 4.)

	

		[bookmark: sdendnote38sym]38
		Mary McGrory,“Speaking From the Sidelines”, Washington Post, 4
		de abril de 2002.

	

		[bookmark: sdendnote39sym]39
		Alan Sipress y Howard Schneider,“Powell Meets Criticism on His
		First Stop: Delay in Going to Jerusalem Questioned by Moroccan
		King”, Washington Post, 9 de abril de 2002.

	

		[bookmark: sdendnote40sym]40
		Sipress y Schneider.

	

		[bookmark: sdendnote41sym]41“Bush
		Throws US Support Behind Israel”, Agence France Presse, 18 de
		abril de 2002.

	

		[bookmark: sdendnote42sym]42
		Peter Slevin y Mike Allen,“Bush: Sharon A ‘Man Of
		Peace’‘Responded’ To Call for Pullout”, Washington Post, 19
		de abril de 2002.

	

		[bookmark: sdendnote43sym]43
		Human Rights Watch,“Jenin War Crimes Investigation Needed: Human
		Rights Watch Report Finds Laws of War Violations”, 3 de mayo de
		2002.

	

		[bookmark: sdendnote44sym]44“UN
		Envoy Says Jenin Camp ‘Shocking and Horrifying’”, CNN en
		línea, 18 de abril de 2002.

	

		[bookmark: sdendnote45sym]45
		Physicians for Human Rights Forensic Team,“Preliminary
		Assessment: Jenin”, 21-23 de abril de 2002.

	

		[bookmark: sdendnote46sym]46
		Human Rights Watch,“Jenin War Crimes”.

	

		[bookmark: sdendnote47sym]47
		Physicians for Human Rights,“Preliminary Assessment”.

	

		[bookmark: sdendnote48sym]48“UNSC
		Avoids Immediate Clash Over Arab Call for Jenin Inquiry”, Agence
		France Presse, 19 de abril de 2002.

	

		[bookmark: sdendnote49sym]49
		Human Rights Watch,“Israel: Allow Access to Jenin Camp”,
		comunicado de prensa, 15 de abril de 2002.

	

		[bookmark: sdendnote50sym]50“Proposed
		Pentagon Budget Hike More Than Other Countries’ Military
		Spending”, Associated Press, 26 de enero de 2002.

	

		[bookmark: sdendnote51sym]51“Terror
		Prompts Huge US Military Revamp”, BBC, 1 de febrero de 2002.

	

		[bookmark: sdendnote52sym]52
		Ghada Elnajjar,“Senate Holds Hearings on Reconstruction of
		Post-Saddam Iraq 31 July 2002”, State Department’s Washington
		File, 2 de agosto de 2002.

	

		[bookmark: sdendnote53sym]53
		Actos en 2002, Red Nacional por el Fin de la Guerra contra Iraq
		(NNEWAI): marzo-abril 2002, Campaña para Detener la Guerra contra
		Iraq: el Comité de Coordinación de la Red Nacional aprobó una
		campaña iniciada por el Centro por la Paz y la Justicia de las
		Montañas Rocosas (RMPJC). Fase uno (11-31 de marzo): hablar ante
		el Congreso, trabajo de difusión general y de comunicación; fase
		dos (1-19 de abril) actos semanales en las oficinas del Congreso;
		fase tres (20 de abril): sumarse a la manifestación en Washington
		DC, seguir visitando las oficinas del Congreso.

		

			- 20 de abril de 2002,
		Detengamos la Guerra Aquí y Allí: se calcula que los
		manifestantes que se concentraron en la Avenida Pennsylvania en
		Washington DC para este acto oscilan entre los 75.000 y los
		120.000. Este acto reunió a activistas por la paz, que trabajan
		para acabar con varias guerras financiadas por Estados Unidos
		—desde Colombia a Iraq, pasando por Palestina— con activistas
		por la justicia social que se oponen a la nueva legislación de
		‘Seguridad Nacional’ que mina nuestras libertades civiles y
		atenta contra las minorías raciales. Ese mismo día tuvieron
		también lugar otros actos: movilización estudiantil para el 20 de
		abril, Plataforma Internacional A.N.S.W.E.R. y movilización contra
		el Plan Colombia. En la concentración de A.N.S.W.E.R. participó
		una gran delegación musulmana; muchos de los manifestantes
		ondeaban banderas palestinas y llevaban pancartas por la
		independencia y la liberación de Palestina, lo cual la convirtió,
		con diferencia, en la mayor marcha por la independencia de
		Palestina en Estados Unidos hasta la fecha.

		

		
		- 25-26 de mayo de
		2002, Tercera Conferencia de Organización Nacional sobre Iraq: en
		Stanford University, Palo Alto, California. Organizada por el
		Centro por la Paz y la Justicia de Peninsula (PPJC). Miembros de la
		Red se reunieron durante dos días para discutir y planificar la
		agenda del año próximo. Entre las acciones acordadas, se
		encuentran actos locales descentralizados, actos nacionales, una
		gira de conferencias, divulgación del Compromiso por la Paz en
		Iraq/Compromiso por la Resistencia en Iraq, y una campaña para que
		Iraq esté en la agenda en la campaña de otoño. La Red inició un
		nuevo programa de difusión tras la conferencia para generar mayor
		apoyo mediante la inscripción de nuevos miembros.

		

			- 15-18 de junio de
		2002, Foro de Iraq: organizado por el Centro para la Educación por
		la Paz en Iraq (EPIC), con sede en Washington DC. Una serie de
		expertos, incluido el ex inspector de armas Scott Ritter, intervino
		durante dos días de seminarios formativos. Activistas visitaron
		más de 150 oficinas del Congreso, defendiendo la paz en Iraq y
		exigiendo el fin de las sanciones y de los planes de Estados Unidos
		para invadir el país.

		

			- 29 de julio de 2002,
		Jornada Nacional por el Pueblo de Iraq: el Senado de Estados Unidos
		celebró audiencias sobre Iraq el 31 de julio y el 1 de agosto de
		2002. Miles de miembros de la Red solicitaron al Congreso que
		presionara para que estas audiencias incluyeran a expertos como
		Denis Halliday. El Comité de Relaciones Exteriores del Senado
		aceptó finalmente incluir declaraciones escritas de algunos de los
		expertos que deseábamos que estuvieran presentes en las
		audiencias.

		

			- 2-11 de agosto de
		2002, Días de Acción Nacional:¡Actúa contra las centrales
		nucleares!¡No a la guerra de Iraq!: más de 35 actos en más de 31
		ciudades de 21 estados o distritos.

		

			- 3 de septiembre-5 de
		noviembre de 2002, Campaña en el Congreso: en vísperas de la
		jornada electoral de noviembre, la Red Nacional por el Fin de la
		Guerra contra Iraq animó a todos sus miembros y a los ciudadanos
		con conciencia a reunirse con sus nuevos o vigentes candidatos al
		Congreso, asistir a actos públicos y hacerse oír en ellos, y
		ponerse en contacto con sus senadores y representantes en el
		Congreso, así como con la Casa Blanca y el Departamento de Estado,
		y solicitar el fin de la guerra, de las sanciones contra Iraq y de
		los planes de invasión de Iraq. La Red difundió mensajes de
		alerta semanales sobre temas candentes.

		

			- 29 de septiembre de
		2002,¡Ninguna bomba sobre Iraq! Concentración y marcha en
		Washington DC: entre 5.000 y 10.000 personas se congregaron en
		Dupont Circle, donde hubo música y discursos, para dirigirse por
		la Avenida Massachusetts hasta el Observatorio Naval, donde vive el
		vicepresidente Dick Cheney. Allí, a las puertas del Observatorio
		Naval y de la embajada británica, se celebró un breve mitin
		final. Durante el recorrido, se hicieron paradas ante las embajadas
		de Turquía, Japón, Egipto y Sudáfrica para mostrar el apoyo a
		estos países, cuyos jefes de Estado se declararon recientemente en
		contra de la invasión de Estados Unidos en Iraq. Ryan Amundson, de
		Familias por un Mañana Pacífico, y Mike Zmolek, coordinador de
		información de la Red Nacional por el Fin de la Guerra contra
		Iraq, mantuvieron un breve encuentro con un funcionario de la
		embajada del Reino Unido para entregar una declaración escrita que
		instaba a Tony Blair y al pueblo británico a oponerse a la
		invasión estadounidense de Iraq. El sitio web de la Red,
		endthewar.org, albergó la página dedicada a este acto.

		

			- 7-11 de octubre, Días
		de Acción Nacional Descentralizada: anticipándose a la votación
		del 10-11 de octubre para conceder al presidente Bush la autoridad
		necesaria para llevar a Estados Unidos a la guerra contra Iraq, la
		Red emitió un llamamiento de emergencia para que se organizaran
		actos de protesta en todo Estados Unidos y se siguieran enviando
		mensajes al Congreso. Concentraciones importantes tuvieron lugar en
		San Francisco, Portland, y en muchas ciudades más pequeñas, como
		Bloomington, Indiana. Una campaña de sentadas en las oficinas del
		Congreso sirvió para presionar a los representantes y senadores
		ante el Congreso para que votaran contra la resolución bélica,
		como finalmente hicieron la mayoría de demócratas de la Cámara.

		

			- 26 de octubre de 2002,
		Día de Acción Internacional para Detener la Guerra contra Iraq:
		miembros de la Red se dieron cita en Washington DC, San Francisco,
		Denver, y organizaron concentraciones locales en todo Estados
		Unidos en esta jornada mundial de protesta. En Estados Unidos, los
		actos fueron organizados principalmente por la Plataforma
		Internacional A.N.S.W.E.R. Se calcula que en Washington DC se
		manifestaron entre 100.000 y 200.000 personas. El día anterior, en
		una reunión celebrada en Washington DC, se inició la campaña
		Unidos por la Paz y la Justicia (UFPJ).

		

			- 14 de noviembre de
		2002,¡No a la invasión de Iraq! Un llamamiento urgente a la
		acción: en respuesta al inicio de la concentración de fuerzas
		estadounidenses en el Golfo, el Comité de Coordinación de la Red
		Nacional emitió un llamamiento a la acción, exhortando a todos
		los miembros y no miembros de la Red a “organizar protestas y
		actos de desobediencia civil no violenta para evitar el ataque de
		Estados Unidos contra Iraq”.

		

			- 10 de diciembre de
		2002, Día de Acción Internacional por los Derechos Humanos:
		grupos miembro de la Red organizaron manifestaciones locales en el
		marco de una convocatoria nacional de muchas organizaciones. En
		total, más de 150 ciudades de Estados Unidos conmemoraron el Día
		Internacional de los Derechos Humanos. UFPJ coordinó la mayoría
		de las 150 acciones y las siguió a través de su nuevo sitio web.
		Las protestas tuvieron lugar apenas dos días después de que la
		ONU adoptara la Resolución 1441, dando a Iraq una “oportunidad
		final” para cumplir con resoluciones anteriores pero sin
		especificar exactamente qué acciones se emprenderían para obligar
		a dicho cumplimiento.

		

			Resumen tomado de
		www.endthewar.org/wgs/action_wg/past2002.htm Copyright © 2002
		National Network to End the War Against Iraq.

	

		[bookmark: sdendnote54sym]54
		Steve Schifferes,“World Inequality Rises”, BBC en línea, 17 de
		enero de 2002.

	

		[bookmark: sdendnote55sym]55
		Monte Reel y Manny Fernandez,“More Than 100,000 March in
		Washington, DC: Antiwar Protest Largest Since ‘60s”, Washington
		Post, 27 de octubre de 2002.

	

		[bookmark: sdendnote56sym]56
		Chris Toensing y Bilal el-Amine,“Groundswell”, Middle East
		Report, primavera de 2003.

	

		[bookmark: sdendnote57sym]57
		Toensing y el-Amine.

	

		[bookmark: sdendnote58sym]58
		Toensing y el-Amine.

	

		[bookmark: sdendnote59sym]59
		Tom Bowman,“Unceremonious End to Army Career”, Baltimore Sun,
		29 de mayo de 2005. Lógicamente, resultaba irónico que el general
		en la reserva que criticó la “politización” de la principal
		oficina del Pentágono fuera un viejo amigo de Rumsfeld, Jay
		Garner. Además de ser “en su día asesor del Pentágono”, su
		designación como primer vicecónsul de Estados Unidos en Iraq,
		oficialmente encargado de la reconstrucción del país desde
		principios de la invasión de 2003, era reflejo de la vida que
		disfrutaba en la reserva, como fabricante de armas, amigo
		empresarial del gobierno Bush, amigo personal del secretario de
		Defensa Rumsfeld y posible gran beneficiado de la guerra de Iraq.
		Diez días después de que empezara la invasión estadounidense, el
		San Francisco Chronicle apuntaba que el general retirado nombrado
		por el gobierno Bush para supervisar la reconstrucción del Iraq de
		la posguerra era, hasta hace unas semanas, un ejecutivo de un
		importante contratista de defensa especializado en los sistemas de
		misiles que se usarían para bombardear Bagdad. Aunque un
		funcionario del Pentágono aseguró que el nuevo papel de Jay
		Garner como jefe de la Oficina para la Reconstrucción y la Ayuda
		Humanitaria no constituiría un conflicto de intereses, expertos en
		materia de ética consideran que el nombramiento plantea
		inquietudes. Garner, de 64 años, ex general del ejército de tres
		estrellas y amigo del secretario de Defensa Donald Rumsfeld,
		trabajaba hasta el mes pasado como presidente de SY Coleman, una
		división del contratista de defensa L-3 Communications,
		especializado en sistemas de defensa antimisiles.

			“General reverses his
		role”, David Lazarus, San Francisco Chronicle, 26 de febrero de
		2003.

	

		[bookmark: sdendnote60sym]60“Troops
		Put Thorny Questions to Rumsfeld: Troops Grill Defense Secretary
		Donald Rumsfeld on Armor and Tour Lengths”, CNN, 9 de diciembre
		de 2004.

	

		[bookmark: sdendnote61sym]61“Amnesty
		Defends ‘Gulag,’ Urges Guantánamo Access”, Reuters, 2 de
		junio de 2005. Consultado en:
		www.truthout.org/docs_2005/060205X.shtml.

	

		[bookmark: sdendnote62sym]62
		Scott Shane,“The Costs of Outsourcing Interrogation: A Canadian
		Muslim’s Long Ordeal in Syria”, New York Times, 29 de mayo de
		2005.

	

		[bookmark: sdendnote63sym]63
		Shane,“The Costs of Outsourcing”.

	

		[bookmark: sdendnote64sym]64
		Transcripción: discurso radial semanal del Presidente, 1 de mayo
		de 2004, Oficina de prensa de la Casa Blanca.

	

		[bookmark: sdendnote65sym]65
		Burton J. Lee III,“The Stain of Torture”, Washington Post, 1 de
		julio de 2005.

	

		[bookmark: sdendnote66sym]66
		El escándalo de las torturas sirvió también para aportar más
		pruebas de la corrupción inherente al creciente papel de los
		aproximadamente 20.000 mercenarios desplegados en Iraq, conocidos
		con el eufemismo de “contratistas militares privados”. Informes
		del ejército sobre los interrogadores contratados por CACI
		International, una de las empresas con mayores contingentes en Iraq
		y cuyos empleados estuvieron involucrados en el escándalo de Abu
		Ghraib, sólo recomiendan que aquellos responsables de maltratar a
		los prisioneros sean despedidos o sancionados. El ejército no
		recomendó que se emprendieran acciones penales contra ellos y, por
		otra parte, ni el mismo Pentágono tiene ningún tipo de autoridad
		sobre estos mercenarios. Incluso la Oficina de Contraloría General
		de Estados Unidos admite que el proceso de seguimiento de los
		contratistas privados por parte del Pentágono es “incoherente y,
		en ocasiones, incompleto”.(“Contractors Provide Vital Services
		to Deployed Forces but Are Not Adequately Addressed in DOD Plans”,
		Oficina de Contraloría General de Estados Unidos, junio de 2003.
		www.gao.gov/highlights/d03695high.pdf). El escándalo recordó
		también al mundo que Estados Unidos no sólo seguía firmemente al
		margen del Tribunal Penal Internacional (TPI), sino también
		totalmente en contra de éste. Si Estados Unidos se hubiera unido a
		sus aliados en el TPI y, por lo tanto, hubiera estado dentro de su
		jurisdicción, el Tribunal habría podido inculpar a estos
		mercenarios aunque el gobierno estadounidense se hubiera negado.

	

		[bookmark: sdendnote67sym]67
		Timothy Appleby,“Canadian Refugee Board Refuses US Military War
		Resister Jeremy Hinzman Asylum”, The Globe and Mail (Canada), 25
		de marzo de 2005.

	

		[bookmark: sdendnote68sym]68
		Amy Goodman,“US Army War Resister Jeremy Hinzman:‘I Have a Duty
		to Disobey’”, Democracy Now!, 13 de diciembre de 2004.

	

		[bookmark: sdendnote69sym]69
		Declaración de intenciones, Veteranos de Iraq contra la Guerra.
		Consultado en: www.ivaw.net.

	

		[bookmark: sdendnote70sym]70
		Sitio web de GSFP, www.gsfp.org.

	

		[bookmark: sdendnote71sym]71
		Los gérmenes fueron vendidos por la agencia distribuidora American
		Type Culture Collection de Rockville, Maryland. Hecho documentado
		en las sesiones del Subcomité Bancario del Senado de 1994.

	

		[bookmark: sdendnote72sym]72
		Evan Thomas y Roy Gutman,“Iraq in the Balance”, Newsweek, 22 de
		marzo de 2002.

	

		[bookmark: sdendnote73sym]73
		Coronel Patrick Lang, en una intervención ante el Comité Árabe
		Estadounidense contra la Discriminación (ADC), 28 de mayo de 2005.

	

		[bookmark: sdendnote74sym]74
		Rory Carroll,“US in Talks with Iraqi Insurgents”, Guardian, 10
		de junio de 2005.

	

		[bookmark: sdendnote75sym]75
		Arundhati Roy,“The Most Cowardly War in History”, declaración
		de apertura pronunciada en nombre del Jurado de Conciencia en el
		Tribunal Internacional sobre Iraq, 24 de junio de 2005.

	

		[bookmark: sdendnote76sym]76
		Democracy Now!, 27 de junio de 2005.

	

		[bookmark: sdendnote77sym]77
		Oí pronunciar este término por primera a Antonia Juhazs, autora
		de The Bush Agenda: Invading the World, One Economy at a Time.

	

		[bookmark: sdendnote78sym]78
		Neil Mackay,“Firms that Gave to Bush Get Contracts”, Sunday
		Herald, 13 de abril de 2003.

	

		[bookmark: sdendnote79sym]79
		www.iraqbodycount.net

	

		[bookmark: sdendnote80sym]80
		Elisabeth Rosenthal,“Study Puts Civilian Toll in Iraq at Over
		100,000”, International Herald Tribune, 30 de octubre de 2004.

	

		[bookmark: sdendnote81sym]81
		Robert W. Tucker y David C. Hendrickson,“The Sources of American
		Legitimacy”, Foreign Affairs, noviembre/diciembre de 2004.

	

		[bookmark: sdendnote82sym]82
		Dana Priest,“Help From France Key in Covert Operations”,
		Washington Post, 3 de julio de 2005.

	

		[bookmark: sdendnote83sym]83
		David Gergen,“Bring Back the Junkets!”, US News & World
		Report, 27 de octubre de 1997.

	

		[bookmark: sdendnote84sym]84
		En su intento por ennoblecer a los soldados estadounidenses que
		protagonizaban la historia, la película ignoró las raíces
		políticas de la intervención estadounidense de 1992-93 en Somalia
		y, sobre todo, la negativa de Estados Unidos a participar en la
		campaña de protección original de las Naciones Unidas. Fue la
		misión enviada bajo mando del Pentágono a Somalia, sin la
		autorización del Consejo de Seguridad, la que provocó la muerte
		en Mogadiscio de casi 1.000 somalíes y de los 18 soldados de las
		tropas de asalto del ejército de Estados Unidos. La película
		olvidó también la historia de la intervención estadounidense en
		el país, especialmente el papel de Somalia como campo de batalla
		durante la Guerra Fría, en que tanto el apoyo estadounidense como
		el soviético dejaron atrás un país asolado por la pobreza y la
		miseria, con superávit sólo en armas, morteros y minas
		terrestres.

	

		[bookmark: sdendnote85sym]85
		John Vinocur,“Going It Alone: US Upsets France So Paris Begins a
		Campaign to Strengthen Multilateral Institutions”, International
		Herald Tribune, 3 de febrero de 1999.

	

		[bookmark: sdendnote86sym]86
		Vinocur.

	

		[bookmark: sdendnote87sym]87
		Derek Brown,“The US-China Spy Plane Row”, Guardian, 4 de abril
		de 2001.

	

		[bookmark: sdendnote88sym]88“Spy
		Plane Breakthrough”, BBC, 11 de abril de 2001.

	

		[bookmark: sdendnote89sym]89
		Testimonio de Powell sobre la política estadounidense con respecto
		a Iraq, Comité de Relaciones Internacionales, Cámara de
		Representantes, 7 de marzo de 2001. Consultado en:
		www.usembassy.it/file2001_03/alia/a1030817.htm
		

	

		[bookmark: sdendnote90sym]90
		De hecho, hacía años que estaban claras las lealtades de Cheney
		para con la industria petrolera: como miembro de la Cámara de
		Representantes, había apoyado, en 1981, la venta de aviones AWACS
		a Arabia Saudí, a pesar de la oposición de Israel; en 1979, votó
		contra el gravamen de los beneficios imprevistos en las ganancias
		por el petróleo. Y sólo para acabar de completar el cuadro,
		Cheney también votó contra el Tratado del Canal de Panamá
		(1979), el Departamento de Educación (1979), las sanciones contra
		Sudáfrica (1985) y la propuesta de ley sobre agua potable (1986).

	

		[bookmark: sdendnote91sym]91
		Tom Friedman,“Noblesse Oblige”, New York Times, 31 de julio de
		2001.

	

		[bookmark: sdendnote92sym]92
		Walter C. Clemens Jr.,“How to Lose Friends and Inspire Enemies”,
		Washington Post, 20 de mayo de 2001.

	

		[bookmark: sdendnote93sym]93
		Washington Post, 8 de junio de 2001.

	

		[bookmark: sdendnote94sym]94“A
		More Assertive Europe”, editorial del New York Times, 30 de marzo
		de 2001.

	

		[bookmark: sdendnote95sym]95
		John Hughes,“Cheer Up, Ugly Americans”, Christian Science
		Monitor, 20 de junio de 2001.

	

		[bookmark: sdendnote96sym]96“Containing
		America”, editorial de Christian Science Monitor, 15 de junio de
		2001.

	

		[bookmark: sdendnote97sym]97“Powell
		Fails to Persuade NATO on Antimissile Plan”, AP, 30 de mayo de
		2001.

	

		[bookmark: sdendnote98sym]98“A
		Wary Atlantic Alliance”, editorial del New York Times, 31 de mayo
		de 2001.

	

		[bookmark: sdendnote99sym]99
		Marie Isabelle Chevrier, citada en Vernon Loeb,“Bush Panel Faults
		Germ Warfare Protocol”, Washington Post, 27 de mayo de 2001.

	

		[bookmark: sdendnote100sym]100“President
		Bush’s Arrogant Negotiating Style Is All Take and No Give”,
		Independent (Londres), 26 de julio de 2001.

	

		[bookmark: sdendnote101sym]101
		Mike Allen y Steven Mufson,“US Scuttles Germ War Conference”,
		Washington Post, 8 de diciembre de 2001.

	

		[bookmark: sdendnote102sym]102
		Keith B. Richburg,“Europeans Object to Bush Approach on Foreign
		Policy”, Washington Post, 16 de agosto de 2001.

	

		[bookmark: sdendnote103sym]103
		Michael J. Glennon, Washington Post, 12 de agosto de 2001.

	

		[bookmark: sdendnote104sym]104
		Thomas E. Ricks, Washington Post, 21 de agosto de 2001.

	

		[bookmark: sdendnote105sym]105“En
		cuanto a los aspectos históricos, la Unión Europea deplora
		profundamente los padecimientos humanos, individuales y colectivos,
		que han causado el esclavismo y la trata de esclavos. Estas
		prácticas se encuentran entre los capítulos más deshonrosos y
		más detestables de la historia de la humanidad. La Unión Euopea
		condena estas prácticas, pasadas y presentes, y lamenta el
		sufrimiento que han causado.

			“Ciertos efectos del
		colonialismo que siguen persistiendo han causado un inmenso
		sufrimiento. Todo acto causante de tal sufrimiento debe ser
		condenado, sea cual sea el lugar y el momento en que se produzca.

			“Mediante estos actos
		de reconocimiento, de lamento y de condena, la Unión Europea,
		consciente del deber moral que incumbe al conjunto de la comunidad
		internacional con respecto a las víctimas de estas tragedias,
		demuestra su firme determinación a honrarlo y aceptar su
		responsabilidad. La Unión Europa considera que es obligación de
		cada individuo recordar los sufrimientos infligidos por hechos
		acaecidos en distintos momentos de la historia para que nunca sean
		olvidados. La práctica del deber de la memoria permite construir
		el futuro sobre fundamentos sólidos y evitar la repetición de los
		graves errores del pasado”.

			(De la Comisión
		Europea, Consejo de asuntos generales,“Council Conclusions: On
		the World Conference against Racism, Racial Discrimination,
		Xenophobia and Related Intolerance”, 16 de julio de 2001.)

	

		[bookmark: sdendnote106sym]106
		Hugh Nevill,“US, Israel, Pull Out of Acrimonious Racism
		Conference”, AFP, Durban, 3 de septiembre de 2001.

	

		[bookmark: sdendnote107sym]107
		Mahmud Mamdani,“Good Muslim, Bad Muslim—An African
		Perspective”, Instituto de Estudios Africanos (IAS), Universidad
		de Columbia, octubre de 2001. Consultado en:
		www.ssrc.org/sept11/essays/mamdani.entry.

	

		[bookmark: sdendnote108sym]108
		Nevill,“US, Israel, Pull Out”.

	

		[bookmark: sdendnote109sym]109
		Nevill,“US, Israel, Pull Out”.

	

		[bookmark: sdendnote110sym]110
		BBC World, 4 de agosto de 2001.

	

		[bookmark: sdendnote111sym]111
		Ofeibea Quist-Arcton,“Delegates Confused by US Stance on
		Conference”, allAfrica.com, 4 de septiembre de 2001.

	

		[bookmark: sdendnote112sym]112
		Bob Woodward y Dan Balz,“‘We Will Rally the World’”,
		Washington Post, 28 de enero de 2002.

	

		[bookmark: sdendnote113sym]113
		Presidente George Bush, CNN, 23 de enero de 2002.

	

		[bookmark: sdendnote114sym]114“Proposed
		Pentagon Budget Hike More Than Other Countries’ Military
		Spending”, AP, 26 de enero de 2002.

	

		[bookmark: sdendnote115sym]115
		Stockholm International Peace Research Institute, SIPRI Yearbook
		2004, 22 de septiembre de 2004. Consultado en:
		http://web.sipri.org/contents/milap/milex/mex_ trends.html.

	

		[bookmark: sdendnote116sym]116
		Elizabeth Skoens,“World Military Spending: Where are We
		Heading?”, World Policy Institute, 11 de mayo de 2004.

	

		[bookmark: sdendnote117sym]117
		News Hour with Jim Lehrer, 11 de marzo de 2002.

	

		[bookmark: sdendnote118sym]118
		National Public Radio, 1 de marzo de 2002.

	

		[bookmark: sdendnote119sym]119
		William Safire,“That Dog Won’t Bark”, New York Times, 24 de
		febrero de 2002.

	

		[bookmark: sdendnote120sym]120
		Discurso ante una sesión conjunta del Congreso, 20 de septiembre
		de 2001. Consultado en:
		www.whitehouse.gov/news/releases/2001/09/20010920-8.html.

	

		[bookmark: sdendnote121sym]121
		Human Rights Watch,“Middle East and North Africa Overview—Human
		Rights Developments”, Informe Mundial 1999, Human Rights Watch.

	

		[bookmark: sdendnote122sym]122
		Eqbal Ahmad,“Portent of a New Century”, en Bennis y Moushabeck,
		eds., Beyond the Storm: A Gulf Crisis Reader (Northampton, MA:
		Olive Branch Press, 1991).

	

		[bookmark: sdendnote123sym]123
		Phyllis Bennis,“Understanding the US–Iraq Crisis: The World’s
		Response, the UN & International Law”, folleto para el
		Institute for Policy Studies, enero de 2003.

	

		[bookmark: sdendnote124sym]124
		Associated Press, 6 de noviembre de 2002.

	

		[bookmark: sdendnote125sym]125
		Todas las cifras incluidas en los cinco párrafos precedentes de
		esta nota proceden de Thalif Deen,“US Dollars Yielded Unanimous
		UN Vote Against Iraq”, InterPress Service, 9 de noviembre de
		2002.

	

		[bookmark: sdendnote126sym]126
		Todas las declaraciones de los embajadores ante el Consejo proceden
		de “Foreign Country Statements from UN Security Council”,
		comunicado de prensa de las Naciones Unidas, 8 de noviembre de
		2002.

	

		[bookmark: sdendnote127sym]127
		Powell entrevistado en Late Edition with Wolf Blitzer, CNN, 11 de
		noviembre de 2002. La transcripción del Departamento de Estado
		está disponible en:
		www.usembassy.it/file2002_11/alia/a2110803.htm.

	

		[bookmark: sdendnote128sym]128
		Andreas Zumach, Die Tageszeitung, 16 de diciembre de 2002.

	

		[bookmark: sdendnote129sym]129
		David Manning,“The Secret Downing Street Memo”, Sunday Times
		(Londres), 1 de mayo de 2005.

	

		[bookmark: sdendnote130sym]130
		Secretario de Defensa Donald H. Rumsfeld, nota de Foreign Press
		Center, 22 de enero de 2003. Consultado en:
		www.defenselink.mil/transcripts/2003/t01232003_t0122sdfpc.html.

	

		[bookmark: sdendnote131sym]131
		Martin Aguera,“Collateral Damage?”, Defense News, 17 de febrero
		de 2003.

	

		[bookmark: sdendnote132sym]132
		New York Daily News, 17 de febrero de 2003.

	

		[bookmark: sdendnote133sym]133
		Glenn Kessler,“Rice Apparently Rejects German Bid”, Washington
		Post, 17 de mayo de 2005.

	

		[bookmark: sdendnote134sym]134
		William Matthews,“US Eyes Cutbacks in Europe”, Defense News, 24
		de febrero de 2003.

	

		[bookmark: sdendnote135sym]135
		Oficina del Censo de Estados Unidos, estadísticas sobre comercio
		exterior.

	

		[bookmark: sdendnote136sym]136
		Glenn Frankel,“Chirac Fortifies Antiwar Caucus”, Washington
		Post, 22 de febrero de 2003.

	

		[bookmark: sdendnote137sym]137
		Oficina del Representante Comercial de Estados Unidos,“2002
		Comprehensive Report on US Trade and Investment Policy Toward
		Sub-Saharan Africa and Implementation of the African Growth and
		Opportunity Act”, mayo de 2002.

	

		[bookmark: sdendnote138sym]138
		Sitio web de Sustainable Energy and Economy Network, www.seen.org.

	

		[bookmark: sdendnote139sym]139
		Colum Lynch,“Costa Rica Reprimands U.N. Envoy Over Iraq”,
		Washington Post, 21 de febrero de 2003.

	

		[bookmark: sdendnote140sym]140
		Comunicado de prensa, Oficina del Representante Comercial de
		Estados Unidos, 11 de diciembre de 2002.

	

		[bookmark: sdendnote141sym]141
		EFE News Services, 14 de febrero de 2003.

	

		[bookmark: sdendnote142sym]142
		El Mercurio, 25 de febrero de 2003.

	

		[bookmark: sdendnote143sym]143
		Dafna Linzer,“US Officials in Security Council Capitals in
		Diplomatic Drive for Iraq Support”, AP, 23 de febrero de 2003.

	

		[bookmark: sdendnote144sym]144
		K. Alan Kronstadt,“Pakistan–US Relations”, Servicio de
		Investigación del Congreso, 23 de enero de 2003.

	

		[bookmark: sdendnote145sym]145
		Nota: el Congreso aún no ha sometido este proyecto de ley a
		votación, probablemente por la resistencia de los responsables
		políticos estatales del sector textil.

	

		[bookmark: sdendnote146sym]146
		K. Alan Kronstadt,“Pakistan–US Anti-Terrorism Cooperation”,
		Servicio de Investigación del Congreso, 31 de diciembre de 2002.

	

		[bookmark: sdendnote147sym]147
		Carta obtenida de diplomáticos de la ONU en marzo de 2003. Texto
		completo disponible en:
		http://nowararchive.greenpeace.org/images/scan1_lg.gif.

	

		[bookmark: sdendnote148sym]148
		Gran parte de la información de este apartado se publicó por
		primera vez en “Coalition of the Willing or Coalition of the
		Coerced? How the Bush Administration Influences Allies in its War
		on Iraq”, por Sarah Anderson, Phyllis Bennis y John Cavanagh,
		Institute for Policy Studies, 26 de febrero de 2003. Consultado en:
		http://ips-dc.org/iraq/coerced.htm.

	

		[bookmark: sdendnote149sym]149“Non-US
		Forces in Iraq”, GlobalSecurity.org, 15 de marzo de 2005.

	

		[bookmark: sdendnote150sym]150
		Robin Wright and Bradley Graham,“US Works to Sustain Iraq
		Coalition”, Washington Post, 15 de julio de 2004.

	

		[bookmark: sdendnote151sym]151“Non-US
		Forces in Iraq”, GlobalSecurity.org, 15 de marzo de 2005.

	

		[bookmark: sdendnote152sym]152
		Testimonio ante el Comité de Relaciones Exteriores del Senado, 11
		de febrero de 2003.

	

		[bookmark: sdendnote153sym]153
		Sitio web de la embajada de Estados Unidos en Bulgaria,“Statement
		of the Vilnius Group Countries in Response to the Presentation by
		the United States Secretary of State to State to the United
		Nations Security Council”, 5 de febrero de 2003.

	

		[bookmark: sdendnote154sym]154
		Marian Chiriac,“Bulgaria and Romania Set to Support Iraq War”,
		InterPress Service, 29 de enero de 2003.

	

		[bookmark: sdendnote155sym]155
		Snjezana Vukic,“US Seeks Use of European Air Space”, AP, 21 de
		febrero de 2003.

	

		[bookmark: sdendnote156sym]156
		Alan Perrott,“Coalition of the Willing? Not Us, Say Solomon
		Islanders”, New Zealand Herald, 27 de marzo de 2003.

	

		[bookmark: sdendnote157sym]157
		William D. Hartung y Michelle Ciarrocca,“Buying a Coalition”,
		The Nation, 17 de marzo de 2003.

	

		[bookmark: sdendnote158sym]158
		Keith Richburg,“Turks Remember Losses from Last War on Iraq:
		Opposition Rooted in Economic Devastation”, Washington Post, 23
		de febrero de 2003.

	

		[bookmark: sdendnote159sym]159
		22ª cumbre África-Francia, The Heads of State and Government of
		Africa and France Reassert their Position on Iraq. París, 20 de
		febrero de 2003. Texto disponible en la embajada de Francia en
		Estados Unidos en:
		www.info-france-usa.org/news/statmnts/2003/22som_frafr.asp.

	

		[bookmark: sdendnote160sym]160
		Reuters, 18 de febrero de 2003.

	

		[bookmark: sdendnote161sym]161
		Crispian Balmer,“Italy Honours Shot Agent”, Reuters, 8 de marzo
		de 2005.

	

		[bookmark: sdendnote162sym]162“Italy
		Bids Farewell to Iraq ‘Hero’”, Agence France Presse, 8 de
		marzo de 2005.

	

		[bookmark: sdendnote163sym]163
		Aidan Lewis,“Italy Judge Orders Arrest of 13 CIA Agents”, AP,
		24 de junio de 2005.

	

		[bookmark: sdendnote164sym]164
		www.globalsolutions.org/programs/law_justice/icc/bias/bias_
		home.html.

	

		[bookmark: sdendnote165sym]165“35
		Nations Losing Military Aid Over World Tribunal Stance”, Los
		Angeles Times, 2 de julio de 2003.

	

		[bookmark: sdendnote166sym]166
		Heather Hamilton,“Punishing America’s Allies”, World
		Federalist Organization, 16 de julio de 2003. Consultado en:
		www.veteransforpeace.org/ICC_Community_071603.htm.

	

		[bookmark: sdendnote167sym]167“Non-US
		Forces in Iraq”, GlobalSecurity.org, 15 de marzo de 2005.

	

		[bookmark: sdendnote168sym]168
		Bloomberg News, 3 de junio de 2004.

	

		[bookmark: sdendnote169sym]169“Non-US
		Forces in Iraq”, GlobalSecurity.org, 15 de marzo de 2005.

	

		[bookmark: sdendnote170sym]170
		Walter Pincus,“British Intelligence Warned of Iraq War”,
		Washington Post, 13 de mayo de 2005.

	

		[bookmark: sdendnote171sym]171
		Pincus.

	

		[bookmark: sdendnote172sym]172
		Pincus.

	

		[bookmark: sdendnote173sym]173
		Steven R. Weissman,“US Is Working to Isolate France in UN Council
		on Iraq Approach”, New York Times, 19 de septiembre de 2003.

	

		[bookmark: sdendnote174sym]174
		Weissman.

	

		[bookmark: sdendnote175sym]175
		Weissman.

	

		[bookmark: sdendnote176sym]176
		Elaine Sciolino,“US and France Set Aside Differences in Effort to
		Resolve Haiti Conflict”, New York Times, 2 de marzo 2004.

	

		[bookmark: sdendnote177sym]177
		Sciolino,“US and France Set Aside”.

	

		[bookmark: sdendnote178sym]178
		Resolución 1326 (2003)1,“Europe and the War in Iraq”, Asamblea
		Parlamentaria. Consultado en:
		http://assembly.coe.int/Documents/AdoptedText/TA03/ERES1326.htm.

	

		[bookmark: sdendnote179sym]179
		Sciolino,“United States and Europe Differ”.

	

		[bookmark: sdendnote180sym]180
		Sciolino,“United States and Europe Differ”.

	

		[bookmark: sdendnote181sym]181“Bush
		Extends National Emergency with Respect to Iran”, sitio web del
		Departamento de Estado de Estados Unidos, 10 de marzo de 2005.
		Consultado en:
		http://usinfo.state.gov/is/Archive/2005/Mar/14-537635.html.

	

		[bookmark: sdendnote182sym]182
		Al Kamen,“What Defeat? Rice Finesses Win-Win at OAS”,
		Washington Post, 16 de mayo de 2005. Consultado en:
		www.washingtonpost.com/wp-dyn/content/article/2005/05/15/AR2005051500984.html?referrer=email.

	

		[bookmark: sdendnote183sym]183
		Catherine Toups, Washington Times, 13 de mayo de 1999.

	

		[bookmark: sdendnote184sym]184
		Biografía de la Universidad de Columbia de Virginia Crocheron
		Gildersleeve. Consultado en:
		www.columbia.edu/percent7Err91/3567/sample_biographies/virginia_gildersleeve
		percent20-percent20bio.htm.

	

		[bookmark: sdendnote185sym]185
		Gareth Evans, Cooperating for Peace: The Global Agenda for the
		1990s and Beyond (St Leonards, Australia: Allen & Unwin, 1993),
		20.

	

		[bookmark: sdendnote186sym]186
		Evans, 224.

	

		[bookmark: sdendnote187sym]187
		Erskine Childers,“Introduction”, en Childers (ed.), Challenges
		to the United Nations (New York: St. Martin’s Press, 1995), 3.

	

		[bookmark: sdendnote188sym]188
		Harold Hongju Koh,“A Wake-Up Call on Human Rights”, Washington
		Post, 8 de mayo de 2001.

	

		[bookmark: sdendnote189sym]189
		David E. Sanger,“House Threatens to Hold Back UN Dues for Loss of
		Seat”, New York Times, 9 de mayo de 2001.

	

		[bookmark: sdendnote190sym]190
		Dennis Jett,“The World’s Only Super Pouter”, Christian
		Science Monitor, 14 de mayo de 2001.

	

		[bookmark: sdendnote191sym]191
		Bill Sammon,“Bush Hits UN Corruption”, Washington Times, 15 de
		septiembre de 2005.

	

		[bookmark: sdendnote192sym]192
		Comunicado de prensa de UN DPI, Consejo de Seguridad SC/7143, 4370ª
		reunión, 12 de septiembre de 2001:“Security Council Condemns ‘in
		Strongest Terms.’ Terrorist Attacks on United States. Unanimously
		Adopting Resolution 1368 (2001), Council Calls on All States to
		Bring Perpetrators to Justice”.

	

		[bookmark: sdendnote193sym]193
		Carta enviada a funcionarios sudafricanos, 18 de marzo de 2003.
		Texto completo disponible en:
		http://nowararchive.greenpeace.org/images/scan1_lg.gif.

	

		[bookmark: sdendnote194sym]194
		Embajador John Negroponte, Universidad de Georgetown University, 27
		de febrero de 2002.

	

		[bookmark: sdendnote195sym]195
		Helen Duffy,“Responding to September 11: The Framework of
		International Law”, Interights, Lancaster House, Londres, octubre
		de 2001.

	

		[bookmark: sdendnote196sym]196“‘UN
		Must Place People at Centre of Everything It Does,’
		Secretary-General Says at Opening of High-Level General Assembly
		Debate”, GA/9956, 10 de noviembre de 2001.

	

		[bookmark: sdendnote197sym]197
		Hans Blix,“Comment: The Iraq War Wounded the UN, But It Won’t
		be Fatal”, Guardian, 29 de noviembre de 2004.

	

		[bookmark: sdendnote198sym]198
		Discurso de Bush ante la Asamblea General de la ONU, 12 de
		septiembre de 2002. Consultado en:
		edition.cnn.com/2002/US/10/22/iraq.bush/. Versión en español
		consultada en:
		www.whitehouse.gov/news/releases/2002/09/20020912-1.es.html

	

		[bookmark: sdendnote199sym]199
		President Says “It is a Moment of Truth” for UN, remarks by the
		President at the 2003 of Tomorrow” Republican Retreat, 9 de
		febrero de 2003. Consultado en:
		www.whitehouse.gov/news/releases/2003/02/20030209-1.html

	

		[bookmark: sdendnote200sym]200
		President George Bush Discusses Iraq in National Press Conference,
		transcripción de la Casa Blanca, 6 de marzo de 2003. Consultado
		en: www.whitehouse.gov/news/releases/2003/03/20030306-8.html.

	

		[bookmark: sdendnote201sym]201“Striking
		First”, debate con Richard Perle y Phyllis Bennis, News Hour with
		Jim Lehrer, 1 de julio de 2002. Consultado en:

			www.pbs.org/newshour/bb/military/jan-june02/strikingfirst_7-01.html.

	

		[bookmark: sdendnote202sym]202
		Richard Perle,“Thank God for the Death of the UN”, Guardian, 21
		de marzo de 2003. Consultado en:
		www.guardian.co.uk/Iraq/Story/0,2763,918812,00.html.

	

		[bookmark: sdendnote203sym]203
		David Manning,“The Secret Downing Street Memo”, Sunday Times
		(Londres), 1 de mayo de 2005.

	

		[bookmark: sdendnote204sym]204“UN
		Secretary-General Kofi Annan Statement to the Security Council”,
		comunicado de prensa de la ONU, 26 de marzo de 2003. Consultado en:
		www.escwa.org.lb/information/press/un/2003/mar/26.html.

	

		[bookmark: sdendnote205sym]205
		Salim Lone,“It Wasn’t a Bomb But US Policy That Destroyed the
		UN Hopes in Iraq”, Guardian, 20 de agosto de 2004.

	

		[bookmark: sdendnote206sym]206
		Felicity Barringer,“UN Senses It Must Change, Fast”, New York
		Times, 19 de septiembre de 2003.

	

		[bookmark: sdendnote207sym]207
		Barringer.

	

		[bookmark: sdendnote208sym]208
		Rajiv Chandrasekaran,“Envoy Bowed to Pressure in Choosing
		Leaders”, Washington Post, 3 de junio de 2004.

	

		[bookmark: sdendnote209sym]209“UN
		Envoy: Iraqi Government Could Be Set Up Soon”, CNN, 28 de abril
		de 2004.

	

		[bookmark: sdendnote210sym]210“Kofi
		Annan’s Top Envoy Calls Israel ‘The Great Poison’”, The
		Globe and Mail (Toronto), 24 de abril de 2004.

	

		[bookmark: sdendnote211sym]211
		Patrick Seale,“It’s Brahimi vs. Chalabi for the Future of
		Iraq”, The Daily Star (Beirut), 3 de mayo de 2004.

	

		[bookmark: sdendnote212sym]212
		William Safire,“New U.N. Iraq Envoy Making Serious Errors”, New
		York Times, 27 de abril de 2004.

	

		[bookmark: sdendnote213sym]213“Israel
		Condemns ‘Poison’ Remarks”, BBC, 27 de abril de 2004.

	

		[bookmark: sdendnote214sym]214
		Julian Borger,“Row Grows Over Government Powers”, Guardian, 29
		de abril de 2004

	

		[bookmark: sdendnote215sym]215
		David Shelby,“Senators Study Negroponte’s Nomination as
		Ambassador to Iraq”, Washington File. Consultado en:
		japan.usembassy.gov/e/p/tp-20040428-04.html.

	

		[bookmark: sdendnote216sym]216“Iraq
		War Illegal, Says Annan”, BBC, 16 de septiembre de 2004.

	

		[bookmark: sdendnote217sym]217
		Iraq Index, Brookings Institution, junio de 2005.

	

		[bookmark: sdendnote218sym]218
		Patricia Reaney,“Study: 100,000 Excess Civilian Iraqi Deaths
		Since War”, Reuters, 28 de octubre de 2004.

	

		[bookmark: sdendnote219sym]219“FAO
		Unveils Global Anti-Hunger Program”, Sala de prensa de la FAO, 4
		de junio de 2002. Consultado en:
		www.fao.org/english/newsroom/news/2002/5500-en.html.

	

		[bookmark: sdendnote220sym]220
		Dr. Peter Piot,“AIDS: The Need for an Exceptional Response to an
		Unprecedented Crisis”, ONUSIDA, 20 de noviembre de 2003.
		Consultado en: www.aegis.com/news/unaids/2003/UN031106.html.

	

		[bookmark: sdendnote221sym]221“Immunize
		Every Child”, UNICEF, febrero de 2000. Consultado en:
		www.unicef.org/immunization/immunize_every_child.pdf.

	

		[bookmark: sdendnote222sym]222“Report
		of the World Panel on Financing Water Infrastructure”, Consejo
		Mundial del Agua, marzo de 2003. Consultado en:
		www.gwpforum.org/gwp/library/FinPanRep.MainRep.pdf.

	

		[bookmark: sdendnote223sym]223
		Thom Shanker y Erik Schmitt,“Iraq War Costing About $5 Billion a
		Month: Weighs Strategy Change to Deter Terrorism”, New York
		Times, 5 de julio de 2005.

	

		[bookmark: sdendnote224sym]224
		John Bolton, ex subsecretario de Estado para organizaciones
		internacionales, discurso pronunciado en Global Structures
		Convocation, Washington DC, febrero de 1994.

	

		[bookmark: sdendnote225sym]225
		Eduardo Salgado,“UN Chemical Weapons Chief Sacked by US”,
		revista Veja (Brasil), 1 de mayo de 2002. Consultado en:
		cosmetic.blogspot.com.

	

		[bookmark: sdendnote226sym]226“White
		House Week: Foggy Bottom’s Case of the Missing Memo”, US News
		and World Report, 9 de mayo de 2005.

	

		[bookmark: sdendnote227sym]227
		Arundhati Roy,“The New American Century”, Nation, 22 de enero
		de 2004.

	

		[bookmark: sdendnote228sym]228
		www.pww.org/article/articleview/2981/1/139.

	

		[bookmark: sdendnote229sym]229
		Naomi Klein, Toronto Star, 26 de marzo de 1999.

	

		[bookmark: sdendnote230sym]230
		Michael Ratner (Center for Constitutional Rights) y Jules Lobel
		(Escuela de Derecho de la Universidad de Pittsburgh),“A UN
		Alternative to War: for Peace’”, marzo de 2003. Consultado en:
		www.ccr-nv.org.

	

		[bookmark: sdendnote231sym]231
		Véase, por ejemplo, Jeremy Brecher,“UN General Assembly Provides
		Crucial Opportunity for Global Peace Movement”, Counterpunch, 2
		de abril de 2003.

	

		[bookmark: sdendnote232sym]232“Final
		Document of the XIII Conference of Heads of State or Government of
		the Non-Aligned Movement, Kuala Lumpur, 24–25 February 2003”,
		BBC Worldwide Monitoring, 26 de febrero de 2003.

	

		[bookmark: sdendnote233sym]233
		Thalif Deen,“‘New Superpower’ Seeks ‘Better World’”,
		InterPress Service, 3 de junio de 2005.

	

		[bookmark: sdendnote234sym]234
		James Riker de la Universidad de Maryland, citado en Deen.

	

	
		314

	

cover.jpg
Desafiando al imperio
Resistencias de los pueblos.
gobiernos y la ONU al poder

norteamericano

Phyllis Bennis

