

Hacia un mundo caótico

Actualmente, casi no pasa un solo día sin que escuchemos por la radio y televisión, noticias de asesinatos, tiroteos, toma de rehenes, explosiones, atentados, etc. Tenemos que confesar que estamos viviendo tiempos angustiosos, plenos de confusión e incertidumbre. No cabe duda que esta confusión absoluta está relacionada, con mucho, con la política y la religión. La amenaza del militarismo y extremismo, es una preocupación presente tanto en los países pobres como en los países más desarrollados. El ataque suicida ya ha sobrepasado las fronteras de Afganistán e Irak y se ha convertido en una enfermedad contagiosa, a la que hoy hasta Europa está expuesta.

Aunque ha comenzado la cuenta atrás para la rendición total de los terroristas de Emirato Islámico (Daesh, en árabe), empero, la amenaza del terrorismo y guerras existe y el cuento no termina aquí. Algunos factores de las actuales coyunturas políticas del mundo pronostican un futuro aún más caótico para los pobladores de la tierra.

1- Surgimiento del “Terrorismo Moderno”:

El terrorismo moderno en comparación con el clásico, evoca la relación entre el barroquismo y el clasicismo en la literatura del siglo XVII, y está caracterizado por su complejidad estructural, o sea, la separación entre las consignas tradicionales, inspiradas principalmente por una ideología determinada, y los actos del terror. En otras palabras, actualmente no se escucha gritos de un lema especial en el momento de ataque, así que acaecen de forma imprevista y sin un aviso previo. Asimismo, ya no es previsible la forma en que ocurrirá un acto de terror; podría ser un tiroteo, bombazo, atentado suicida, toma de rehenes, etc., y en diversos modos, tales como producirse por un arma blanca, o un arma de fuego, un camión, o inclusive un avión. Probablemente en un futuro cercano, ningún grupo estará dispuesto a asumir la responsabilidad de los

ataques, puesto que se convertirán en moneda de cambio. Entonces, cada psicópata o demente en las sociedades podría ser el origen de la ofensiva.

2- Disposición de las superpotencias para una reacción:

“La recién nombrada primera ministra británica, Theresa May, ha recalcado que no dudaría en autorizar un ataque nuclear que causaría la exterminación masiva de la humanidad, antes de una votación parlamentaria sobre la actualización del programa de disuasión nuclear.”

Este párrafo sirve como un ejemplo y despeja cualquier duda sobre el posible uso de armas atómicas por algunos Estados poseedores de grandes cantidades de cabezas nucleares, como Gran Bretaña, recién retirada de la Unión Europea, Israel y desde luego, los Estados Unidos. Cabe señalar, que los tres países nombrados, se encuentran entre los que velan por la paz mundial y disponen de mayores arsenales de armas.

3- El belicismo del futuro presidente de Estados Unidos:

Los estadounidenses ya deberían elegir entre Sr. Trump del partido republicano, y Sra. Clinton del partido demócrata. De acuerdo con las declaraciones y tendencias de ambos, sea quien sea el venidero mandatario, EE.UU se despedirá de la moderación de Obama.

Por una parte, Hilary Clinton es una figura que votó a favor de la invasión en Irak en 2003, siempre ha exigido acciones agresivas contra Assad en Siria, y ha declarado la guerra contra Irán. Además, es partidaria de una dura política antirrusa. Su compromiso con el crecimiento del poderío de OTAN, y el uso de la fuerza en vez de “diplomacia”, es innegable.

“Ningún otro país del mundo está mejor posicionado para prosperar en el siglo XXI. Ningún otro país está mejor preparado para enfrentar las amenazas tradicionales por parte de países como Rusia, Corea del Norte

e Irán, y para afrontar la aparición de nuevas potencias como China", aseguró Clinton en el mitin de campaña celebrado en Nueva York.

Por otra parte, Donald Trump, es desde el principio, criticado por su xenofobia y su aspecto radical. Él ha prometido construir un muro para que los mexicanos y ningún otro indocumentado no pasen y lo deberá ser pagado por el mismo México sino dejarán de recibir sus remesas_” *esto es para evitar tanta lacra que nos llega desde América Latina”*. Decidirá poner fin a la carrera nuclear de Irán, acabar literalmente con todos los que amenacen a la nación sin vacilación como a Corea del Norte, aniquilar a ISIS. A su entender, los musulmanes tendrán prohibida la entrada al país por su increíble odio contra los norteamericanos y así se puede evitar cualquier acto violento, EE.UU. dejará de ser el basurero de los conflictos internacionales y abandonar la ONU se es necesario.”

En conclusión, estas cuantas líneas son algunas señales, según las cuales podemos manifestar que, si bien se apague una llama del terrorismo en Oriente Medio, el mundo sigue estando aún más hundido en el caos y desorden.

Amir Abbas Mousavi

Máster de Estudios Latinoamericanos y experto en Asuntos Políticos