

estudos internacionais
REVISTA DE RELAÇÕES INTERNACIONAIS

PONTIFÍCIA UNIVERSIDADE CATÓLICA DE MINAS GERAIS

Grão-Chanceler: Dom Walmor Oliveira de Azevedo

Reitor: Dom Joaquim Giovani Mol Guimarães

Assessor Especial da Reitoria: José Tarcísio Amorim

Chefe de Gabinete do Reitor: Paulo Roberto de Sousa

Pró-reitores: Extensão - Wanderley Chieppe Felipe; Gestão Financeira - Paulo Sérgio Gontijo do Carmo; Graduação - Maria Inês Martins; Logística e Infraestrutura - Rômulo Albertini Rigueira; Pesquisa e de Pós-graduação - Sérgio de Moraes Hanriot; Recursos Humanos - Sérgio Silveira Martins; Arcos - Jorge Sundermann; Barreiro - Renato Moreira Hadad; Betim - Eugênio Batista Leite; Contagem - Robson dos Santos Marques; Poços de Caldas - Iran Calixto Abrão; São Gabriel – Alexandre Rezende Guimarães; Valle; Serro e Guanhães - Ronaldo Rajão Santiago

EDITORA PUC MINAS

Direção e coordenação editorial: Mariana Teixeira de Carvalho Moura

Comercial: Paulo Vitor de Castro Carvalho

Conselho editorial: Edil Carvalho Guedes Filho; Eliane Scheid Gazire; Ev' Angela Batista Rodrigues de Barros; Flávio de Jesus Resende; Jean Richard Lopes; Leonardo César Souza Ramos; Lucas de Alvarenga Gontijo; Luciana Lemos de Azevedo; Márcia Stengel; Mariana Teixeira de Carvalho Moura; Meire Chucre Tannure Martins; Mozahir Salomão Bruck; Pedro Paiva Brito; Sérgio de Moraes Hanriot.

EDITORA PUC MINAS: Pontifícia Universidade Católica de Minas Gerais
Rua Dom Lúcio Antunes, 180 • 30535-630 • Coração Eucarístico • Tel: (31) 3319.9904
Fax: (31) 3319.9907 • Belo Horizonte • Minas Gerais • Brasil • e-mail: editora@pucminas.br

estudos internacionais

REVISTA DE RELAÇÕES INTERNACIONAIS

Pontifícia Universidade
Católica de Minas Gerais

**Programa de Pós-Graduação
em Relações Internacionais**

Belo Horizonte
ISSN: 2317-773X
v. 9 n. 2
julho 2021

Conselho Executivo

Prof. Javier Alberto Vadell
Prof. Leonardo César Ramos

Estagiários

Ana Luiza Braga Elizário
Juliana de Faria Campos
Leonardo Coelho Assunção Santa Rita
Luiz Felipe Dias Pereira
Victor de Matos Nascimento

Conselho Editorial

Adam David Morton (University of Sidney)
Andrés Malamud (Instituto de Ciências Sociais– Universidade de Lisboa)
Antonio Carlos Lessa (Universidade de Brasília UNB)
Atilio Borón (Universidade de Buenos Aires - Consejo Nacional de Investigaciones Científicas y Técnicas)
Carlos Milani (Universidade do Estado do Rio de Janeiro)
Carlos S. Arturi (Universidade Federal do Rio Grande do Sul)
Gladys Lechini (Universidade Nacional de Rosário - Consejo Nacional de Investigaciones Científicas y Técnicas)
Henrique Altemani (Universidade Estadual da Paraíba)
Jens Bartelson (Lund University)
João Pontes Nogueira (Pontifícia Universidade Católica do Rio de Janeiro)
José Flávio Sombra Saraiva (Universidade de Brasília)
José Luis León-Manríquez (Universidade Autónoma Metropolitana Xochimilco)
Letícia Pinheiro (Universidade do Estado do Rio de Janeiro)
Luis Fernando Ayerbe (Universidade Estadual Paulista)
Marco Aurélio Chaves Cepik (Universidade Federal do Rio Grande do Sul)
Marcos Costa Lima (Universidade Federal de Pernambuco)
Maria Regina Soares de Lima (Universidade do Estado do Rio de Janeiro)
Matt Ferchen (Tsinghua University)
Miriam Gomes Saraiva (Universidade do Estado do Rio de Janeiro)
Monica Hirst (Universidad Di Tella–Universidad de Quilmes)
Paulo Luiz Moreaux Lavigne Esteves (Pontifícia Universidade Católica do Rio de Janeiro)
Paulo Fagundes Vizontini (Universidade Federal do Rio Grande do Sul)
Rafael Villa (Universidade de São Paulo)
R. Evan Ellis (Center for Strategic and International Studies)
Renato Boschi (Universidade do Estado do Rio de Janeiro)
Sean Burges (Australian National University)
Shiguenoli Myamoto (Universidade Estadual de Campinas – San Tiago Dantas)
Tullo Vigevani (Universidade Estadual Paulista)

Apoio

Departamento de Relações Internacionais da Pontifícia Universidade Católica de Minas Gerais (PUC-Minas)
Chefe do Departamento: Chyara Salles Pereira

From Latin American International Political Economy to Latin American Global Political Economy..... 7

Da Economia Política Internacional Latino-americana à Economia Política Global Latino-americana

De Economía Política Internacional Latinoamericana a Economía Política Global Latinoamericana

Ernesto Vivares, Raúl Salgado

Abrindo a caixa de ferramentas foucaultiana: delineando a governamentalidade global enquanto instrumento analítico das Relações Internacionais..... 34

Opening Foucault's toolbox: delineating global governmentality as an analytical instrument for International Relations

Abriendo la caja de herramientas de Foucault: delineando la gubernamentalidad global como un instrumento analítico para las Relaciones Internacionales

Natali Hoff , Ramon Blanco

O Tio Sam de olho no Brasil: as representações dos think tanks estadunidenses a respeito da atuação internacional do Brasil no BRICS (2009-2016) 57

Uncle Sam looking toward Brazil: representations of US think tanks regarding Brazil's international performance in the BRICS (2009-2016)

La mirada del Tío Sam hacia Brasil: las representaciones de los think tanks estadounidenses sobre la actuación de Brasil en BRICS (2009-2016)

Luciana Wietchikoski

Debates y decisiones sobre migración en el Mercosur y en el TLCAN 1990-2019: una reflexión desde la participación de Argentina y de México en procesos de integración regionales 77

Debates and decisions on migration in Mercosur and NAFTA 1990-2019: a reflection from the participation of Argentina and Mexico in regional integration processes

Debates e decisões sobre migração no Mercosur e na TLCAN 1990-2019: uma reflexão desde a participação da Argentina e o México nos processos de integração regionais

María del Pilar Ospina Grajales, Emiliano Nicolás Gissi Barbieri²

A Belt and Road Initiative: uma análise sobre a projeção global da China no Século XXI 96

The Belt and Road Initiative: an analysis about China's global projection in the 21st century
La Iniciativa de la Franja y la Ruta: el análisis de la proyección global de China en el siglo XXI

Ricardo Lopes Kotz, Helton Ricardo Ouriques²

Formação e reforma do sistema monetário internacional: aspectos teóricos e o caso dos acordos de Bretton Woods 114

Formation and reform of the international monetary system: theoretical aspects and the case of the Bretton Woods Agreement.

Formación y reforma del sistema monetario internacional: aspectos teóricos y el caso de los Acuerdos de Bretton Woods.

Adriano Vilela Sampaio

A mudança institucional da OTAN no pós-Guerra Fria: uma análise da evolução do Conceito Estratégico a partir do modelo de Mahoney e Thelen..... 132

NATO's institutional change in the post-Cold War: an analysis on the evolution of the Strategic Concept in the perspective of Mahoney and Thelen's model

El cambio institucional de la OTAN en la era posterior a la Guerra Fría: un análisis de la evolución del Concepto Estratégico utilizando el modelo de Mahoney y Thelen

Vlademir Monteiro

From Latin American International Political Economy to Latin American Global Political Economy

Da Economia Política Internacional Latino-americana à Economia Política Global Latino-americana

De Economía Política Internacional Latinoamericana a Economía Política Global Latinoamericana

Ernesto Vivares¹
Raúl Salgado²

DOI: 10.5752/P.2317-773X.2021v9.n2.p7

Received in February 18, 2020
Accepted in August 02, 2020

ABSTRACT

This paper focuses on the differences between International Political Economy (IPE) versus Global Political Economy (GPE) in Latin America. It explores how IPE tends to be taught and researched beyond mainstream IPE but in dialogue with it. It engages with the main literature of this field to discuss the contours and extension of a transition in teaching and research. It rests upon a historical sociological approach and employs a qualitative analysis of syllabi and curricula of various masters and doctoral programs on International Relations/Studies and underlying disciplines, and is complemented with semi-structured interviews with leading scholars of IPE from across the region. The paper argues that there is a shift from mainstream IPE to a new Latin American GPE as the result of a revitalization of the field and as a response to the new regional and global challenges. New dynamics of development, conflict and a changing world order coexist with old problems, pushing our field to find new responses, demonstrating the limits of the traditional knowledge, and requiring the development of new contributions. While the shift may be minor, it is constant and steady, and is neither homogenous nor dominated by a unique vision of the field, but it is defined by heterogeneity and plurality.

Keywords: Latin American IPE, GPE, Teaching and Research

RESUMO

Este artigo aborda as diferenças entre Economia Política Internacional (EPI) e Economia Política Global (EPG) na América Latina. Explora-se o modo pelo qual a EPI é ensinada e pesquisada, transcendendo a EPI convencional, mas em debate com ela. Dialoga-se com literatura mais importante desta área para discutir os contornos e a extensão de uma transição no ensino e na pesquisa.

1. Ernesto Vivares is Professor in International Political Economy at FLACSO Ecuador, Master from Birmingham University and PhD from Sheffield University in UK. His research focus on Global and Regional Political Economy, South America, Development and Conflict. ORCID 0000 0002 2136 1089.

2. Raul Salgado Espinoza is a full-term professor and researcher of foreign policy, political thought and qualitative methods at the Department of International Studies and Communication, FLACSO Ecuador. He holds a Ph.D. in Political Science and International Studies from the University of Birmingham, UK. ORCID: 0000-0002-1540-5583

Baseia-se em uma abordagem sociológica histórica e emprega uma análise qualitativa dos currículos de vários programas de mestrado e doutorado em Relações Internacionais/Estudos Internacionais e disciplinas subjacentes; é complementado com entrevistas semiestruturadas com estudiosos de EPI da região. O artigo argumenta que há uma mudança da EPI convencional para uma nova EPG latino-americana, como resultado de uma revitalização do campo e como uma resposta aos novos desafios regionais e globais. Novas dinâmicas de desenvolvimento, conflitos e mudanças da ordem mundial coexistem com velhos problemas, levando o nosso campo a elaborar novas respostas, demonstrando os limites do conhecimento tradicional e exigindo o desenvolvimento de novas contribuições. Embora a mudança possa ser menor, é constante e estável, e não é homogênea, nem é dominada por uma visão única do campo, mas é definida pela heterogeneidade e pluralidade.

Palavras-chave: EPI latino-americana; EPG; Ensino e pesquisa

RESUMEN

Este artículo se enfoca en las diferencias entre Economía Política Internacional (EPI) versus Economía Política Global (EPG) en América Latina. Explora las tendencias en la enseñanza e investigación más allá de la EPI del *mainstream*, pero en conversación con ésta. Dialoga con la literatura más relevante de esta disciplina para discutir los entornos y extensión de una transición en la enseñanza e investigación. Se apoya en un enfoque histórico social y emplea un análisis cualitativo de sílabos y mallas curriculares de programas de maestría y doctorado en Relaciones/Estudios Internacionales y disciplinas subyacentes que es complementado con entrevistas semi-estructuradas a académicos especialistas en EPI de la región. El *paper* propone que se evidencia un cambio desde la EPI del *mainstream* hacia una nueva EPG latinoamericana que ha surgido como resultado de una revitalización de esta disciplina y como respuesta a los nuevos retos regionales y globales. Nuevas dinámicas del desarrollo, conflicto y de un orden global cambiante coexisten con viejos problemas y han empujado a nuestra disciplina a encontrar nuevas respuestas, demostrando los límites del conocimiento tradicional, y demandando el desarrollo de nuevas contribuciones. Si bien, el cambio puede ser menor, es constante y estable, y no es ni homogéneo ni está dominado por una única visión de la disciplina, pero está definida por la heterogeneidad y pluralidad.

Palabras claves: EPI latinoamericana, EPG, enseñanza y aprendizaje

Introduction

This paper critically analyses key research contributions concerning how teaching and research is done the field of International Political Economy (IPE) in Latin America and tackles elements of scholarly interest for recent developments of the field in the region. It encompasses the diverse ontological and epistemological approaches that show the reciprocal and dynamic power interactions between politics and economics, development and conflict, and the domestic and international spheres. The main assumption explored here is that the field is experiencing a revitalization mainly towards a global orientation of the regional field as some scholars have shown (HELLEINER, 2015; HOBSON, 2013; TUSSIE, 2018; 2020). The work highlights the scope and limitations within the field, in terms of bringing new insights to the comprehension of Latin American International Political Economy (LAIPE) beyond the Anglo-

-Saxon IPE approaches, and refers to the means of engaging in a conversation with other IPEs as well as the mainstream (ACHARYA, 2011; COHEN, 2019). This analysis argues that there is an increasing shift from mainstream LAIPE to a Latin American Global Political Economy (LAGPE), which are clearly defined by recent contributions (TUSSIE, 2020). All the empirical evidence of the paper is based on the research done by Salgado and Vivares (2019).

Several studies have identified the different ontological and epistemological orientations, dialogues, and gaps within the field of IPE, although most of them have focused on how IPE is produced and reproduced in the Anglo-Saxon and Western world (LAKE, 2013; MALINIAK *et al.*, 2011; MALINIAK; TIERNEY, 2009; SEABROOK; YOUNG, 2017). This focus has changed in the last decade also in Latin America. IPE, both in the North and the South, has witnessed an insightful revival beyond mainstream IPE (HELLEINER, 2015; KEOHANE, 2011; RAVENHILL, 2017; TUSSIE, 2018). This paper suggests that two central elements underlie this change. On the one hand, new dialogues and inquiries about unforeseen economic global and regional phenomena like global political economic issues such as the global pandemic, crises of the welfare national systems, massive informal migration, international trafficking, illegal commerce across borders, among others surpass the old mission and tools of mainstream IPE, which have turned to be central in the discussion and investigations of IPE in the region. These include the vulnerability of societies to the current global pandemic, drug trafficking, forced displacement, rise of nationalism and populism, the fragmentation of the Europe Union, the technological revolution, the expansion of national treats, and the decline of the liberal order. On the other hand, global factors such as the decline of the liberal order, the rise of inequality, social and environmental crises, and the return of nationalism and xenophobia have become the centre of analysis of the new wave of research contributions. As a result, the revitalisation of the field has brought about differentiation, and there, IPE has become a heterogeneous field of perspectives and inquiries that range from the English-speaking IPE discipline to the varied GPE interdisciplinary. However, the two extremes of the same debates have something in common: the quest for exploring how the struggle for power and wealth bring about development and conflict, in the context of the intersections of international-domestic, state-market, regional-global, and formal-informal realities of unequal development.

This argument stems from different contributions and a mayor study of how RRII is currently taught and researched in Latin America, which is where the study of IPE derived. It focusses on the diverse and varied practices of teaching and research in the field, highlighting weaknesses, limitations, and the different approaches to interpret the LAGPE. Therefore, this research, methodologically draws upon a qualitative research concerning the state of teaching methodology for research in IR and IPE within Latin America. It is based on the interpretation of semi-structured interviews with scholars of IPE in Latin American universities and the analysis of academic bibliography of Latin American IPE have contributed to strengthen this argument. Moreover, it reports on a survey of 540

scholars in the different IR-subfields, 40 of whom are lecturers in methodology at postgraduate degree level (SALGADO; VIVARES, 2019). In addition, it draws on an analysis of 70 curricula and syllabi from masters and doctoral programmes from universities in 15 Latin American states, including Argentina, Brazil, Mexico, Colombia, Chile, and Ecuador, among others, and the editorial boards of the main academic journals IPE globally (SALGADO; VIVARES, 2019). In this sense, this research has a qualitative and descriptive orientation and is driven by analytical and theoretical insights provided by our and other similar investigations both in the field of IR in the region and abroad. This investigation aims to complement other contributions such as Tussie (2018), Trowsell *et al.* (2019), and Madeiras *et al.* (2016), which have also been central in framing and deepening the analysis of a change in the approaches to IR and its sub-fields. Therefore, this paper seeks to help to identify the different perspectives that make up LAIPE in the region by taking into account the use of diverse theoretical approaches in the field, as well as the emerging contradictions and limitations around the debates in this fast-growing regional academic arena. The paper is organised into three parts. It begins by outlining the major IPE perspectives. Secondly, it explores the central components of the concept of Latin American IPE, to evidence that today scholars are producing research that support the idea of a LAGPE. Finally, the conclusion highlights the importance of plurality, transdisciplinarity, and Global South issues as part of the research agenda of a LAGPE.

Mainstream IPE tends to be pluralist but still dominated by Anglo-Saxon approaches.....

Beyond the diverse orientations of IPE, there is one central idea common between them: the promise of new insights as a result of research, seeking to understand the role of power in the interactions between politics and economics, the international and domestic, and development and conflict in different locations within a historical global order. In other words, about the development and conflict in their most general expression, outcomes.

In the main, IPE research is done from different perspectives, but is still dominated by the trichotomous (Realism, Liberalism and Marxism), the Open Economic Policy (OEP), and the North American-British. These views are supplemented by the concept of global conversations, GPE, post-development and poststructuralism to mention but a few. All these represent the general global map of epistemic communities, factions, or clusters where diverse IPEs are developed, contested, or adapted. These new tendencies clearly go beyond mainstream focus (COHEN, 2019; HELLEINER, 2015; MIGNOLO, 2016; SEABROOK; YOUNG, 2017).

From these conversations and debates, we can identify three main academic issues regarding mainstream views. The first suggests that classrooms are the source of reproduction of these divisions and partisanship in the field, both in the South as well as in the North (SEABROOK; YOUNG, 2017). Many academic programmes from the Latin American region and beyond, teach and train young scholars in one of those divisions.

These divisions are generally perspectives developed within the Anglo-Saxon, mainly the North American-British, and European academic world. This focus on one view frames and generates a partisan orientation of their academic performance and limits the development of the field (HOBSON, 2013). Secondly, the design of academic training tends to yield methodological biases at the time research is done, as the dominating views are based on formal realities of the Western development (CARVALHO; GIL-PEREZ, 2011). Hence, it limits the economic realities, research perspectives and methodological developments of other regions. Thirdly, the two factors highlighted above represent real obstacles to moving mainstream IPEs towards a GPE in order to deal with and respond to the new global scenarios of power and developments, which thirty years ago, when mainstream IPE was designed, were unforeseeable.

Mainstream IPE was developed for an expanding liberal world order and civilization, not for a declining liberal system. It did not take into account either for the rise of South East Asia, nor was it equipped to explain new events such as the shift within the United States (USA) and Europe to xenophobia and nationalism, the social disillusionment with democracy and free markets, social deprotection, migration and humanitarian crises, and environmental destruction without scale. These all are interrelated facts that mirror global and fundamental transformations. Indeed, the grounding principles of mainstream IPE in its response to academic questions relate to the transformation of the old liberal order and its issues such as complex interdependence, interstate relations, hegemony, free trade, regimes, liberal institutions, and others. However, today these pillars of mainstream IPE continuously evaporate into the air as new severe concepts appear, such as global power transitions, exodus, racism, environmental catastrophes, development and conflict, cyber wars, nationalism, parasitarian capitalism, and terrorism, amongst others. Most of these have a global connotation with regional characteristics. Therefore, a new and comprehensive GPE is compelled to enclose old and new issues of the international political economy, as well as new methodological approaches and theoretical perspectives of the discipline of IPE.

What is considered GPE? The answer varies according to the ontological and epistemological position taken by colleagues and their contributions. It takes various paths, depending on whether GPE is viewed as a normative, scientific, reflectivist, alternative discipline or research enterprise (RAVENHILL, 2017). Seabrook and Young (2017), for instance, surveyed the field with a central focus in the Western World. Their work maps its varied communities and orientations concerning teaching, researching, and publishing in a respectful academic format although not global. They found that beyond the (North) American-British schools and debates, there are other divides in the Western field. They suggest that there are between five and seven communities, epistemic networks, or clusters of IPE scholars. And as a matter of their evidence, there are clear distinctions between how they teach, research, and publish on IPE (SEABROOK; YOUNG, 2017). However, GPE encloses these new phenomena within present international political economy in its research

agenda, as well as new methodological and theoretical approaches, which make it more inclusive and pluralistic. IPE and GPE are connected, but are not the same, and they even become more different with its regional extensions as they are defined by more regional features. The orientations and differences between IPE and GPE are basically outlined here in the chart below.

Table 1 - Contrasting features of IPE and GPE

	International Political Economy IPE	Global Political Economy GPE
Ontological focuses and sources	Western world. Focused on Global Liberal Order. Formal Order, Institutions and Economic Dynamics.	Development and Conflict in Western and Non-Western World. Focused on Global-Regional-National dynamics. Formal – Informal Order, Institutions, Economic, and Conflicts.
Epistemic networks	Varied foci mainly network-related and located in Western world. Self-legitimated and referenced. Dominant Rational-Choice communities.	Regional located. Growing in dialogue with IPE. Legitimation subordinated to dependence of Western epistemic communities' approval. Interdisciplinary dynamic fields.
Aims	To comprehend the rise, expansion, and failures of the Global Liberal Order to solve them.	To comprehend the Global Political Economy of Development and Conflict in Times of Changes, Crises and Transition
Ontological axes	International-Domestic, State-Market, Agency-Structure.	Complex Ontologies subordinated to Space-Time and research focus. Development-Conflict. Regional-Global. Formal-Informal Development. Identity-Development.
Epistemology	Liberalism, Realism, Constructivism, Traditional Marxism. Dependent of Political Sciences.	IPE traditions, plus History, Geography, Technology, and others new research fields and approaches.
Methodology	From Positivist dominance but also up to Reflectivist. One Research Agenda, Homogenous Methodologies. Schools.	Theoretical Pluralism and Eclectic Methodology. Range from Positivist to Reflectivist, Post Structuralist and Critical Conflict approaches.
Teaching and Learning	Focus on Schools and Western History	Research oriented and Regionally differentiated

Sources: design by the authors

From Latin American International Political Economy to Latin American Global Political Economy

In Latin America, the reality of the field is not so much different but framed and oriented in relation to its academic history and today features (DECIANCIO, 2018; TUSSIE, 2018). To start, if we compare the results between the top international sales and the most recommended handbooks in the syllabi most used at postgraduate level, based on a large sample of departments in International Relations/International Political Economy, it is possible to see how LAIPE (the traditional version) is taught. To advance the analysis, we look firstly at how LAIPE has been taught outside the region, within the English-speaking world, and then, we analyse teaching and research IPE within Latin America (SALGADO; VIVARES, 2019).

The first formats of teaching LAIPE outside the region start with the traditional ahistorical and essentialist ontological division among liberalism, nationalism, and marxism (or sometimes constructivism), following a format of the books of Gilpin (1987) and O'BRIEN and WILLIAMS (2016). In line with the observations of Cohen (2014), the second

syllabi's formats are focused on the so-called [North] American Open Economic Policy (OEP), with its emphasis on rational choice, institutionalist, and formal economics (FRIEDEN; LAKE, 1999; KRUGMAN; OBSTFELD, 2005; LAKE, 2009; OATLEY, 2013). The third format of teaching, which still guides some scholars, is related to the shift introduced by Cohen (2014), with the situated ontology of the [North] American vs. British schools (RAVENHILL, 2017; SEABROOK; YOUNG, 2017).³

In 2009, John Ravenhill's contribution gave way to another format by modifying the ontological and epistemological axis of the debate. Therefore, Ravenhill (2009) argued that rather than a discipline, IPE had better be considered as a field of inquiry. In this context, Ravenhill (2005)⁴ suggested that the field should move from the traditional IPE to a GPE, due to the missing junctures of research in-between dual conceptions and dividing perspectives. Developing further dialogue, later Mark Blyth (2009) introduced the constructivist mediator concept of the *global conversation*, opening teaching to an umbrella that might include the holy troika, the [North] American/British schools and the quantitative/qualitative divides in the field. Despite the innovation, the field of IPE is still an Anglo-Saxon arena, and LAIPE there continued to be interpreted as only the past glories of the Dependency Theory and Developmentalism, referenced with the same repeated voices (i.e. PALMA, 2009).

In this general framework, it is possible to see how English-speaking and Western IPEs have framed and taught LAIPE: commonly as packages of perspectives frozen in time, deploying a linear sequence of thinkers' ideas and concepts related to the golden age of contributions made by regional IPE, during the time of regional responses to Developmental Capitalism and the Cold War (COX, 2002). A mixture of economic theory with static political images of the region has been taught, in which realist appears at the top and is followed by institutionalist and formal perspectives. Syllabi tend to present the old perspectives of Cepalian Developmentalism, Dependency Theory, and in the best cases of the 90s, as the unique contributions from the region (COHEN, 2019). The sequence commonly starts with the names of Raul Prebisch (sometimes presented as one of the founding fathers of Dependency Theory), Albert Hirschman, Gunder Frank, Enrique Cardoso, Enzo Faletto and others—the thinkers of the unique age of the traditional LAIPE up to the beginning of the neoliberal stage of the 90s.

In addition, in the English-speaking teaching of IPE today, the contributions of LAIPE are the concepts and theoretical elements developed during the 1960s, 1980s, and sometimes in the 1990s, which leave out the tendencies and research of the last two decades (LEITERITZ; RIAÑO, 2018; TUSSIE, 2018;). In this way traditional IPE does not take into account the regional contributions concerning how ideas and the region, in different historical periods and world orders, confront hegemonic approaches, study power configurations, international and domestic links, regions and multilateral crafts of development and conflict (HELLEINER, 2017; TUSSIE, 2018).

Similar biases and problems can be found in the development of IPE at a global level. This could be because IPE history did not begin in

3. Nonetheless, later Cohen would deepen that with the inclusion of other Anglo-Saxon contributions such as the (North) America 'Left Out', the Canadian and Australian 'Far Outs' (2014). Something again extended by Cohen lately in his book *Advanced Introduction to International Political Economy* (2019).

4. Thus, IPE distinguishes itself by ontological and epistemological diversities, focusing on the interrelations between public and private power, and in the allocation of scarce resources, to see who gets what, when and how. Briefly, Ravenhill opened the middle space in the divide, although still tightening the notion of IPE research to formal IPEs, in other words the relationship between formal politics and economics (2005).

the Western world nor in Latin America. Indeed, there are many IPEs, many of which can be traced back to a period in previous centuries (HELLEINER, 2017; HOBSON, 2013). Certainly, in recent decades the discipline has moved towards a significant self-reflection concerning its Western, ahistorical, and universalist Anglo-Saxon ontologies and epistemologies. This process opens up debates about its globalisation and frontiers, and has created spaces for teaching and research in the contexts of the global economic and political phenomena (AGNEW, 1994; AMIN, 1988; CAFRUNY, 2016; GROSFUGUEL 2009; GROSFUGUEL; CERVANTES-RODRIGUEZ, 2000; HELLEINER, 2017; HOBSON; HOBSON, 2002; SHAW *et al.*, 2019). Accordingly, fundamental contributions to IPE come from alternative perspectives to IPE which focus on the vacuums in the mainstream field such as the areas of history, sociology, gender, de-colonial theory, trade, and governance. For instance, using an historical-sociological approach, John Hobson, and other scholars, identify the Eurocentric and ahistorical ontologies and epistemologies fostering the significant myths or conceptual cages as a marking character of teaching and research in Western IPE (ASHWORTH, 2002; HOBSON, 2013).

Feminist studies have perhaps produced the most advanced contributions to the field given their pluralist ontologies and research, which have served to frame inequality and hierarchies within time and space beyond universalisms and ahistoricisms. It encompasses a comprehension of women's agency and of the structural conditions they live in, as how they relate to power, inequality, and violence. These views challenge IPE's western liberal assumptions (MADHOK; SHIRIN, 2012; MAHMOOD, 2005; PARPART; PARASHAR, 2018). Paradoxically, in Latin America, despite the vital presence of feminist scholars today, its scholarly work is instead led mostly by sociological, anthropological, postcolonial feminist studies (ELIAS, 2013; LUXTON, 2018). Consequently, the most recent critiques to mainstream IPE came from de-colonial studies, focusing on the misleading framework of universalist and essentialist epistemologies based on Western universal rationality (GROSFUGUEL 2009, 2006; GROSFUGUEL and CERVANTES-RODRIGUEZ, 2000; MALIK, 2014). Decolonialism argues for a pluriverse or a variety of ways of knowing which adhere to diverse historical and geographical experiences (MIGNOLO, 2018). Hence, de-colonial studies in IPE have proved to be a growing field in the region, both in teaching and research. Notwithstanding this, it still lacks fluid dialogue with other approaches.

In Latin America, IPE tends to be taught mostly as a traditional discipline, based on one of the divides mentioned above, focusing on a mixture of old regional traditions with Anglo-Saxon approaches, although in some cases with innovative formats particularly in Argentina, Brazil, Colombia, and Ecuador (SALGADO; VIVARES, 2019). Introductions to IPE are presented either as bodies of theories or schools, such as the most relevant traditional approaches (liberalism, realism and marxism), economics versus politics— (North) American versus British schools— or tied to the old traditions of the developmentalist

and dependency theory with a strong focus on political sciences such as rational choice, formal economics, and institutions. New research-oriented syllabi instead, which have a small representation, are generally concentrated in the field of constructivist, radical, critical and feminist IPEs of globalisation, development, gender, race or class. Some of the authors have joined the Union for Radical Political Economics (URPE). In this context, various types of formats of teaching and research IPE in the region can be identified. Each of these possess a dominant image of what Latin American IPE is, how their global dialogues are intertwined and how they are related to the top-ranked handbooks in the field.

The way that each one of these IPE perspectives approaches Latin American scholarship in Western world varies according to their ontological and epistemological orientations of them; however, visibility of the regional contributions is generally absent. The English-speaking approaches presented above, however, share a common factor: LAIPE accounts for previous vigorous and significant contributions of economic structuralism and dependency theory, but exclude present approaches (BLYTH, 2009; COHEN, 2019; O'BRIEN; WILLIAMS, 2016). For the polar division between North American and British schools, LAIPE is "a tale of lost vitality" where "like Canadians, Latin Americans seem divided between an older intellectual tradition and the siren call of a newer [North] American style" (COHEN, 2019, p. 26). There, LA is presented ontologically as a type of unit or system that is uniform; analysed as being detached from the international sphere, internally struggling between inequality and political-economic instability, generally for political corruption. The region is approached through the formal lenses of the mainstream IPE, focused on trade, finance, infrastructure, multilateralism, institutions, and cooperation, in other words, traditional and top-down approaches (BLYTH, 2009). However, that only constitutes half of the regional realities, many other issues, such as development and conflict, global insertions, inequality, technological change, covert world, informal economy, and others are not on the radar of mainstream analysis.

Still, it is remarkable to see that strands of alternative or critical IPEs, including global, non-universalist, and non-historical approaches are increasing and hold contributions that have not yet entered into dialogue with mainstream regional academy (SALGADO; VIVARES, 2019). Undeniably, this research has brought about substantial innovations in teaching and research, as they are based on new ontologies and epistemologies highlighting the current faces of development and conflict, formal and informal realities, and social identities from the bottom, representing a critical dialogue with western IPEs (GROSFOGUEL, 2006; GUDYNAS, 2012). However, despite these new contributions, Westernism, nationalism, and language are still the primary structural barriers of the IPE communities. Factions, networks, and clusters, present themselves in the dominant ways of teaching, researching, and publishing in the field. The features and differences between LA IPE and LA GPE are basically outlined here in the chart below.

Table 2 - Contrasting features of LA IPE and LA GPE

	Latin American International Political Economy IPE	Global Political Economy GPE
Ontological focuses and sources	Generally, in conflict or subordination to Anglo-Saxon Schools. Focused on Peripheral Regional relationship with International Liberal Order during Cold War. Links between International Insertion and Development.	Links among International Orders, Development and Conflict. Focused on Peripheral Regional relationship with International Order crises and transitions. Formal and Informal Configurations of Power. New global issues such as Migrations, Environment, Organised Crime, Pandemics.
Epistemic networks	Regional foci tied to regional developments in Social Sciences (Sociology, History, Political Sciences, and Law).	Regional foci linking mainly Regional and Western networks. Growing in either dialogue or subordination to Western epistemic communities' approval.
Aims	To comprehend the peripheral political economy of international insertions and development during the rise and consolidation of the International Liberal Order. Inequality and economic backwardness.	To comprehend the peripheral and regional political economy of development and conflict within a changing global order.
Ontological axes	International-Domestic., State-Market. International Insertion-Economic Development. Power-Underdevelopment.	Complex Ontologies subordinated to Space-Time and research focus. Development-Conflict. Regional-Global. Formal-Informal Development. Identity-Development-Crises.
Epistemology	Developmentalism. Dependency Theory. Political Studies. Macro theoretical perspectives.	Past IPE traditions. History, Geography, Technology, Security Studies. Theories derivate and used for research. Hybridization and Contestation.
Methodology	From Critical Perspectives to Traditional ones.	Range and mixing from Positivist to Reflectivist, Post Structuralist and Critical Security approaches.
Teaching and Learning	Focus on Schools.	Research oriented and Regionally differentiated

Source: designed by the authors

Facing the impossibility of adopting one single definition of IPE at a global level, it is necessary to make academic sense of the field at a regional level today. In this sense, Latin American GPE can be regarded as an umbrella concept that covers a wide range of different orientations and innovations that are anchored around a variety of ontological and epistemological orientations, manifested in its teaching and research. Despite the fact that their different approaches share something in common, a main quest is to comprehend how the struggle for power and wealth bring about development and conflict (beyond any definition adopted for them), in a field of intersections between international-domestic, state-market, regional-global, and formal-informal realities of development (COHEN, 2019; HELLEINER; ROSALES, 2017; RAVENHILL, 2017). On this basis, it is possible to group them as ideal types, according to the orientations concerning development and conflict in the world order, perspectives, ontologies, and methodologies to facilitate the analysis. This makes it possible to cluster them in a range of typologies, for instance, from the highly empirical positivist to the most interpretative/reflectivist in one axis, and from their ontologies, epistemologies, methodologies, and types of evidence on the other axis. That is a synthesis evident taking into consideration the different debates and contributions in terms of methodological issues. At the same time, this makes it possible to delineate a basic

map of where IPE and GPE can be found (CRESWELL, 2014; JACKSON, 2011; LAKE, 2013; SAUTÚ *et al.*, 2005) in the context of present debates.

The diagram below is a simple pedagogical resource, which gives students at the very beginning of their formation the different methodological coordinates that cur across the field. It does not pretend to represent any philosophical discussion, on the contrary, just a sociological portrayal of methodological coordinates, so it does not have analytical purposes but logical alignments for basic teaching. The illustration therefore does not have investigative ends but provides a simple way to grasp different methodological strategies and theoretical positions from objectivist and reflectivist ontologies and epistemologies, from general logical avenues from mayor theoretical perspectives and the different components of research. In summary, it illustrates the most commonly used approaches to GPE in their closer or distant relations with the most known ideal-type research designs on the basis of contributions from different scholars (CRESWELL, 2014; HAY, 2002; JACKSON, 2011; LAKE, 2013). The vertical dimensions range from the role of theories in GPE at the top, location of research approaches, the methodological lines to the types of evidence construction that define them. These bring together the ontological, epistemological, and methodological levels of any investigation (HAY, 2002). From the horizontal axis, the diagram ranges from the more empirical positivist designs to more interpretative views (CRESWELL, 2014; JACKSON, 2011). For instance, the methodological possibilities of research design, combining the two extremes of the horizontal axis, are fewer than seeking to merge between closer strands of thoughts, while all research must be logically gathered from all levels.

Figure 1 - Research designs: theoretical and methodological approaches in GPE

Source: designed by the authors

The advantage of this visualisation of the theories in GPE is that provides us with a brief representation of where theories are situated, and the scope of IPE and GPE in methodological terms, or in other words, concerning the role of theory in research (BURGESS, 1982). In this context,

English-speaking mainstream IPE, covers widely the OEP and generally located on the objectivist ontological left side as positivist perspectives (COHEN, 2019). These perspectives can be centrally situated on the positivist, quantitative and behaviourist axis, while GPE be lying on the critical, interpretative, and qualitative axis within its diverse range of perspectives (COHEN, 2019; LAKE, 2009; 2013; MALINIAK, 2009; TIERNEY, 2009). The graphic exemplification permits us to identify which one of the different perspectives, ontologies, and epistemologies work more appropriately for the research of different themes.

The point here, however, is to avoid universalism and ahistoricism and facilitate multidisciplinary and plurality. Hence, LAGPE does not represent an epistemological homogeneous community, under the traditional definition, but a set of different academic networks or niches where teaching and research seek to explain how the reality and conflict come about given the different roles of power in development at the global, regional and national level.

Rather than separate, all levels can be seen as interrelated but within different levels and under specific logical links. Therefore, it is possible to identify global dialogues that include various perspectives at various levels. These global dialogues are interrelations of knowledge (TROWNSSELL *et al.*, 2019), which go beyond the inherited foci of Developmentalism and Dependency Theory, open regionalism, Formal and Informal Development and Conflict, Economic and Politics, Global Insertions and Strategic Studies. Thus, LAGPE can be legitimately understood as the continuity of work around decades of contributions of the Latin American schools and scholars concerning development, conflict and their relations with certain international insertions within different world orders, but in dialogue with different global perspectives (DECIANCIO, 2018; TUSSIE, 2020). The key to grasp that is to auscultate the development of the field in the region (DECIANCIO, 2018; TUSSIE, 2018; 2020).

For some scholars, LAGPE is a global post-structural, post-development, or post extractivist approach based on ontological fusions between cultural studies, sociology, and heterodox economics (ACOSTA, 2011; ACOSTA; GUDYNAS, 2018). Unsurprisingly, each academic orientation tends to sustain that they are right and the others wrong, something perhaps more common with older scholars than younger ones. Something which is certainly the result of a lack of dialogue between academic groups, and above all, the result of teaching of young scholars (SALGADO; VIVARES, 2019).

Indeed, given its diversity, no faction or niche can claim a unique and universal ontology, epistemology, or research agenda for LAGPE. However, beyond these reasonable institutional limitations, the segmented field is promoting the generation of research-driven advances and innovations beyond English-speaking mainstream and past regional traditions (TUSSIE, 2018). Unlike the golden age in the 50s and 60s of LAIPE, defined by meta-theories, the reemerging LAGPE is, in many cases, a derivation of core research concerns from the past but having been expanded to different development and conflict issues, according to present time, in terms of new lines of research and methodological orientations (TUSSIE, 2018).

All of that evidences a revival of the field, but there is also a significant issue limiting the area at the postgraduate level, which is the poor appraisal of methodology in teaching and training (both drivers of academic development) (SALGADO; VIVARES, 2019). On the other hand, concerning teaching, regional scholars tend to claim to belong to or follow one IPE theoretical orientation. However, when it comes to research and publishing, they generally define themselves as pluralists and even eclectic and pragmatic. As in the North, teaching in Latin America encourages divides in many cases, but the orientation of syllabi—weak in teaching and training in methodologies—is becoming slowly more pluralist (SALGADO; VIVARES, 2019). For example, a significant number of scholars present themselves as critical and interested in this type of theoretical approach but opt for positivist methodologies and hypothesis testing at the time of both producing research and training new scholars. One professor states: “Postgraduate students, as future scholars, must learn to be critical researchers that produce new ideas finding the right hypothesis to test” (Interview anonym).

Beyond these weaknesses in teaching, there are crucial elements that define the identity of LAIPE/GPE, which must be central components of teaching. The relationship between economics and politics is part of this, but just the beginning of a more complex problem for teaching and research. The central issue with LAIPE/GPE is that they are based on complex and dynamics ontologies that cross different traditional disciplines that explain domestic and international economics, and politics. Regardless of the relevance of economics from the golden age to the present LAGPE, politics remains the base of IPE, but with its variety of ontological elements in the regional case. According to Diana Tussie (2018), the central difference between international and regional IPEs is that the regional contributions lie in the strength and historical succession of their ontologies. Thus, the common point between LAIPE and LAGPE is that their explanations of international-domestic linkages are based on the regional global insertions, development and regional types of conflicts rather than wars, institutions or casino capitalisms, as is the case of mainstream IPEs (KRASNER, 1994; STRANGE, 1994; TUSSIE, 2018). For instance, to explain regional development, Developmentalism and Dependency Theory took as a starting point the ontology of domestic-international interactions and dynamics with the liberal world order during the Cold War. In doing so, the dialogue of LA and mainstream IPE was low, while today, the interrelations of knowledge between both are significant (DECIANCIO, 2018; JIMENEZ-PEÑA *et al.*, 2018). The contributions of traditional LAIPE were rooted in the political-economic history of international insertions according to development models and conflicts in the region (TUSSIE, 2018). In doing so, it thereby dissolved the separation between high formal politics of diplomacy and foreign affairs versus low politics in the hands of technicians (the craft of economic relations) (TUSSIE, 2018, p. 5). After an extensive analysis of the field in the region, Tussie (2018) concludes that LAGPE is being revitalised today via debate and research on global insertions, regionalism, international trade institutions, shadow economies, security and new global-regional development issues (TUSSIE, 2018, p. 10).

New teaching and research themes that characterised the LAGPE

To identify what is new in the LAGPE or what is defining its shift and new orientations in teaching and research we depart from the mayo ontological orientations that roughly compose them, although with no lineal limits. Taking the notion of ontology as a base for diverse regional-global dialogue (BLAIKIE, 2007; HAY, 2002), we can analytically identify three significant spaces, niches or orientations of conversations between the region and the global shaping the LAGPE. The first is the Institutional Market-led, the Neodevelopmentalist/multilateral and Post-development and Post-structuralist (SALGADO; VIVARES, 2019). They differentiate themselves from the historical traditions of Developmentalism and Dependency Theory, although some include their categories in the teaching as roots of LAGPE. In other words, these current orientations are not re-editions or re-inventions of meta-theories based on the historical achievements generated during the time of the Cold War. The incipient and emerging LAGPE is defined by new academic inquiries, adaptations, and conversations with the world order about development and conflict in the last two decades (PEIXOTO, 2017). That is not a discipline, in terms of macro meta-theories with their methodologies and research agendas, but networks or groups, sometimes marked by different national orientations, as in Brazil. Others, instead, are more institutionalised, with their functioning bounded to national hierarchies and strongly oriented to formal IPEs, for example in Colombia and Chile. Finally, others represent critical alternative GPEs, such as Poststructuralist, De-colonial, Feminist, among others, with significant contributions but with poor or no dialogue with formal and mainstream IPEs as a field of study of IR (SALGADO; VIVARES, 2019).

These three distinct spaces in LAGPE make up regional GPE today, and what they share is the researching and understanding power, development and conflict, region-world order interactions and dynamics, from different perspectives, in a time when formal IPEs appear limited to giving responses. It is within these three different regional academic orientations that we can trace what regional scholars are doing (researching, teaching, and publishing) in the LAGPE (DECIANCIO, 2018; MADEIRAS et al., 2016; TUSSIE, 2018).

The three LAGPE, mentioned above, however, do not share the same perspectives about the world. Instead, in some cases, they display different ontological and methodological dialogues with North American IPE, other GPE, and Eurocentric GPE (JIMÉNEZ-PEÑA *et al.*, 2018; TUSSIE, 2018). Such conversations vary according to the political-economic views of development and conflict underlying each GPE. Hence, some of them focus their research on different issues both in and outside of the mainstream, such as development, global insertions, regional multilateralism, development financing, formal/informal political economy, social issues and policies, gender and identities, conflict, security, defense, technologies and their governance, cities and environment.

For instance, Institutional Market-led perspectives bring together different meta-theoretical views such as liberal-rational institutio-

nalism, neoclassical economics and is associated with the longest liberal and conservative tradition in Latin American academy. These perspectives are theoretically bound to North American Political Science and Neoliberal Political Economy, known today as Open Economy Policy. With strong roots in behaviourism, positivism, and empiricism (KING *et al.*, 1994), authors writing from these perspectives primarily focus on formal domestic-regional or global links concerning their institutional configurations, economic openness, trade integration, and anti-populism (DORNBUSCH; EDWARDS, 1992;; RABELLO DE CASTRO *et al.*, 1991). Intuitionist Market-led epistemology starts from the premise that the economic history of Anglo-Saxon markets from Europe to the United States is the central paradigm of Western capitalism: the only formula for the region (NORTH, 2005). Market outcomes, trade agreements, national convergence, and national and supranational institutionality are the essential variables to consider (LAKE, 2009;). Proponents assume that the North American economy and the European Union (EU) are successful historical, universal experiences of development and integration, and, therefore, that they form the mandatory criteria to evaluate Latin American (LA) political economy (STURZENEGGER, 1992. In other words, the central critiques can be summarised in what Acharya (2011, p. 631) terms the North American, Western economic, and Eurocentric regionalism with their false universalism.

The second set of perspectives focus on regional transformations and multilateral reorientations of LA, following the temporal decline of the Washington-sponsored regional multilateralism and its institutions, at the peak of the pink tide, and in many cases close related to constructivist approaches.⁵ The ontology of these viewpoints rest on the rise of new post-hegemonic and post-neoliberal realities of development as lines of conversation between the regional and the global. Its view of IPE is multilateralist in politics and neostructuralist in economics (LEIVA, 2008). Through research, authors have focused on unpacking the agency of pluralities, complexities, and new regional issues of development (RIGGIROZZI; TUSSIE 2012; SANAHUJA, 2010). Although with minimal consideration of economic integration, regionalism has been central for it, marked by hyper-presidentialism and the inclusion of social and security issues in the agenda of development (BONILLA; LONG, 2010; QUILICONI; SALGADO, 2018). Research thus concentrates on the rise and decline of different regional schemes, marrying epistemologically neodevelopmentalist economics with political multilateralism. For proponent, the new LAGPE relies on the hegemonic differentiation offered by the competition between North America, EU, and South East Asia (ESTAY; SANCHEZ, 2005; SANAHUJA, 2010; RIGGIROZZI; TUSSIE 2012). Today, after the shift from progressivism to centre-right regionalism, a central critique is the absence of a sound reflection on an autonomous regionalism when the region shares the hemisphere with the global hegemon (NOLTE; MIJARES, 2018).

Third and finally, exponents of the commodities consensus, post-extractivist, or postdevelopmental perspectives who argue that, the new world system of development forces the region into new paths of

5. The term 'pink tide' comes from political science and it describes a shift in the orientation of Latin American governments from neoliberalism to progressive, left-wing, and populist policies beginning with the administration of Hugo Chavez in Venezuela, in the late 1990s.

‘underdevelopment,’ especially with the rise and impact of South East Asia (PETRAS; VELTMEYER, 2012). The scenario of development is characterised by a return to economic reprimarization, complex rentier states, and new asymmetries that have exacerbated inequalities, destruction of the environment and shifted the region to conservative politics (ACOSTA, 2011; DELGADO, 2016; CAJAS-GUIJARRO, 2018; SVAMPA, 2013; ROJAS, 2013). For them, the system has been able to finance poverty reduction programmes, rising wages, expand social expenditure, but co-opting at the same time, trade unions, local communities, and social movements without creating a real transformation of the neoliberal order (GUDYNAS, 2018).

In terms of publishing, the presence of these three niches is noticeably weak, not only because of language barriers but also because of the concentration of the top journals in the North American and European production concerning Latin America. LAGPE scholars have poor access—more so in terms of gender—to the core group of international journals, in both IR and LAIPE. Although recently there has been fast-growth and signals of strengthening,⁶ apart from a handful of LA academics working, the publication presence has been scarce in the last two decades. Numbers do not speak for themselves but can show who accesses them and the themes prioritised in the journals for academic discussion. The explorative analysis of the editorial boards in a sample of core IPE journals⁷ and a central Latin American international journal⁸ demonstrate a primary trend showing an approximate of how the IR and IPE of LA is produced and published today. In IPE journals, over 70% of the editorial board members are male, 30% are female, 42% are from North America, including the U.S., Canada and Mexico⁹, 29% are from Britain, 12% are from Europe, 10% are from Asia, and only 7% are from South America. Professionally, 57% are political scientists, 21% are economists, 10% are internationalists, and 6% are sociologists (SALGADO; VIVARES, 2019). In the case of Latin American international journals, something similar occurs: 64% are male, 36% are female in the editorial boards, 30% come from the U.S., 24% are from Britain, 12% are from Europe, and only a small quantity, 7%, are from South America, while the distribution of professions is 40% political scientists, 21% historians, 20% sociologists, 9% economists, and 6% philosophers (SALGADO; VIVARES, 2019). Males, U.S.-British academics and universities, English speakers, and political scientists seem to be the structural pattern in the composition of the filters of IPE and orients both about how mainstream IPE is produced and how LA is understood.

Beyond the reduced attention of the international journals to new contributions of LAGPE the feature today is a growing, heterogeneous, pluralist, and transdisciplinary field of research bound to the different conversations, and inquiries concerning development and conflict, within the hemispheric and global order. It differs from golden LAIPE because it represents a sprouting academic trend with multiple responses and research on the current changing historical order and regional reconfigurations of development. In contrast, the past

6. For instance,; BRICEÑO; MORALES, 2017; DECIANCIO, 2018; NEMIÑA, 2011; PONTÓN, 2018; PONTÓN; GUAYASAMIN, 2018; PRIETO, 2019; QUILICONI et al., 2015; RETTBERG et al., 2018; RIGGIROZZI; TUSSIE, 2012;; PEIXOTO, 2017.

7. International Organization, New Political Economy, Review of International Political Economy, and Third World Quarterly.

8. Latin American Perspectives, Journal of Latin American Studies, Latin America Politics and Society, and Latin America Research Review.

9. Within Northern regional values, Mexico is not over 2%.

LAIPE was defined by the Developmentalist and Dependency Theory during the Cold War, Keynesian economics, and the Monroe doctrine. LAGPE today is entwined with different types of complex and regional issues, which do not gravitate in the same way as mainstream IPEs. Rather, past and present LAIPE tend to produce situated knowledge, adopting key elements but also going beyond the limits of the field's mainstream approaches. LAGPE can therefore be considered interdisciplinary or transdisciplinary depending on the orientations.

Thus, there are various new emerging lines that differentiate LAIPE from LAGPE. One of these lines is how scholars adopt and use their research with similar or different ontological and epistemological foundations defines the precise contours and limitations of the new LAGPE. Research in the LAGPE includes past traditions, new concerns and ideas, and different conversations which brought about new research orientations shaping the international and regional field while taking it away from conventional theories. Themes that are the central focus of this tendency include regional reconfigurations, global insertions, formal/informal development, inequality, social emergencies, transnational organised crime, security and defence, development finance, technologies, and change, extractivism and natural resources. Undeniably, the main focus the LAGPE has been the theme of regionalism, whereby research has sought to conjugate mainstream and alternative theories and concepts with new problematics, according to the different perspectives adopted. The majority of research and debate about regionalism has been carried from Neoliberal – Conservative, and Neodevelopmentalist -Multilateralist perspectives. The focus in this case is on the official craft of either left or right governments, as top-down, institutional, and formal economic processes of integration (MALAMUD; GARDINI, 2012; NOLTE; MIJARES, 2018; QUILICONI; SALGADO, 2018; STURZENEGGER, 1992). However, there are other academic contributions to regionalisms, in this case focusing on non- state actors, informal regionalisms, driven by the political left or the political right and the importance of their regional reconfiguration. According to these perspectives, the pink tide and the Alliance for the Progress are part of the same regional reconfiguration of Latin America, something that cannot be grasped within the analytical frame of the world order, American hemisphere, the rise of China and U.S. hegemony (NOLTE; MIJARES, 2018;; VADELL, 2018, VIVARES, 2017

Moreover, the hemispheric and regional reconfiguration prompted new research issues that have reshaped the field from LAIPE to a sort of a new LAGPE. In this context, scholars began to discover and develop a vital issue, something that would bridge the past and present academic IPE orientations, that is regionalism (TUSSIE, 2018). Therefore, despite the wave of hemispheric, dictatorial, neoliberal and progressist perspectives, those transformations did not erase the historical political instability, inequality, and commodity-oriented regional insertions of the past. According to new studies, research also continued unaltered and has even increased despite both the neoliberal and neodevelopmentalist attempts

to change it during the two decades following the Cold War (ASTORGA, 2015; PONCE *et al.*, 2018).

Finally, between the end of the 90s and the beginning of the new century, LAGPE has gradually taken form, addressing specific issues about development such as inequality, global insertions, and regional political orientations. Examples of this are the studies about formal regional reconfiguration, which can be traced to trade and finance (MORALES, 2017; PÉREZ-OVIEDO *et al.*, 2018; VADELL, 2018). However, if we compare this with past LA IPE, the field also began to open another set of research issues, such as what some scholars have termed informal and malignant regional configurations across national boundaries (PONTÓN; GUAYASAMÍN, 2018) (i.e. drug trafficking, organised crime and informal economies, among others). That brought different ontologies and epistemologies together, demanding different research tools and approaches to grasp the so-called informal, shadow, covert configurations or new identities in IPE. In doing so, the nature of the inter- or transdisciplinarity field has begun to take shape (MACDONALD, 2017; RIVERA; PÓNTON, 2016; TAYLOR, 2005).

Another key theme of research focus is the transformation of the region. Now we have a different Latin America. The central regional transformation was driven by the geopolitical economic and hemispheric reorientation of Mexico, its detachment from Latin America, and its inclusion within the North American political economy (BONILLA; LONG, 2010;). A historical change that recently became crystallised in the signing of CUSMA (Canada-United States-Mexico Agreement), the new North American trade agreement. Briefly, the cycle of regional differentiation ended with the diversification of the South's regional insertion in the U.S., China, and Europe triggering the revitalisation of the South American Political Economy research in all its perspectives (ACOSTA, 2011; ESTAY, 2018; RIGGIROZZI; TUS-SIE, 2012; SANAHUJA, 2010).

A third theme of research interest is the informal political economy, focused on the informal, shadow economies and covert world. These distinct areas of investigation are connected to the insertion of the region globally. As a matter of fact, given the academic anchor in Western and Anglo-Saxon countries, formal mainstream IPEs tend to limit the focus on these realities that distinguish the South. The region is not only the most unequal in the world, but it is also a region with the most extensive informal and shadow economies (ABDIH; MEDINA, 2013; FELD; LARSEN, 2009; MEDINA; SCHNEIDER, 2018).

Figure 2 - Shadow Economies in South America 1990-2015_ IMF

Source: Leandro Medina and Friedrich Schneider, 2018.

Informal economies (and informal regional world), with all their diverse dimensions and issues, deserve their own agenda in the field since they are a distinctive and significant feature of the region. This is something that has not previously been in the content or in the ontologies of mainstream IPEs. New research on these areas identifies central dimensions interrelated with the political economy: organised crime, drug trafficking, money laundering, solidarity between urban and rural economies, gun trafficking, illegal mining, informal work and informal migration and frontiers without states (BERGMAN, 2018; PONTÓN; GUA-YASAMÍN, 2018; RIVERA; PONTÓN, 2016).

Other characteristics of LAGPE is the focus of research on a new geography of businesses. This kind of research clearly goes beyond mainstream IPEs and LAIPE. For instance, recent research by Saguier and Ghiotto (2018) explores the regional PE of business and economic governance in their interactions with development and environment, highlighting its current geographical importance of food production in LA. The focus on these research topics is entwined with new global insertions of the international political economy in the region. Today's research in LAGPE examines also the changes coming from the rise of China and its impact as a new source of development finance upon the region (GALLAGHER, 2016; RODRIGUEZ, 2019; STANLEY; FERNANDEZ, 2018; VADELL, 2018), whereas the old LAIPE centred in historical regional dependence of external development finance, its relationship with global insertions, inequality and the instability of political order (BERTOLA; OCAMPO, 2012; DIAZ ALEJANDRO, 1988; GRIFFITH-JONES, 1984). The focus on China is related to its new role as a new source of finances for the region. Strikingly, according to Myers and Gallagher (2018), even with a drop-in lending in 2017, Chinese state-to-state finance lending to Latin America surpasses that of the World Bank, the Inter-American Development Bank, and the Andean Financial Corporation.

Besides global insertion, the focus of research on inequality can be considered as a constant of LAIPE that is reflected on LAGPE (TUSSIE, 2020). Inequality has historically been one of the common ontological sides of the different perspectives of LAIPE and continues present in LAGPE (TUSSIE, 2018). Past and present research shows a strong historical correlation between changes and orientations of development finance and diverse orientations of regional development (ASTORGA, 2015; FRANKEMA, 2010; GASPARINI; LUSTIG, 2011; THORP, 2012). The contention from LAGPE is that if the mantra of IPE is the study of how power shapes the distribution of wealth at global, regional, and national levels, inequality should be at the centre of the research agenda, as it is defined by power. Categorically, this disappears in mainstream IPE, since it is concerned, in its dominant branches, mostly with the study of agency and institutions, markets and politics within the liberal order.

Migration has become to be another important theme of study of LAGPE. Neither mainstream or old LAIPE have considered migration to be a significant issue, except in the sense of public policies or international regimes, usually studied from the perspective of the agency. Immigration, however, has now become an important research topic within the LAGPE. It centres the attention on the comprehension of its formal and informal dynamics and on the difference between the concept of migration and conflicts (MATTIUZZI DE SOUZA 2020; MIERES, 2020;). For decades, in Latin America, this has been a social factor accompanying inequality, political instability, and international insertions, and because of this it is a critical regional dialogue among GPE and sociology—a necessary and significant source of research— (CANALES, 2018), which recently is a relevant topic of research within the field.

A final characteristic of LAGPE is its focus on the role of cities in the international political economy. Although the concept has been present in social sciences for ages and helped to explain the agency and development of governance, the GPE of cities is a growing line of research in the region, acting as a central anchor and a container for time, political-economic geography, and social dynamics (MUGGAH, 2015; SASSEN, 2005). Perhaps, given its primary focus on institutions and agencies, and formal politics mainstream, IPE has not, however, sufficiently opened its conceptual frameworks to different realities and geographies. Cities are urban geographical anchors, and metropolitan centres where inequalities, shadow economies, violence, gender, migration, and environmental issues are interrelated with the formal political economies of development and conflict (FUENTES; DURAN, 2018). Contributions in these areas are growing in the region and are growing research areas in South America and IPE in some places in the Global North (MACDONALD, 2017; MUGGAH, 2015).

Conclusions

In conclusion it is possible to say that globally the field is limited when it comes to providing explanations regarding the decline of the liberal order, unprecedented violence, more so at the social and environmental level. The politics of Donald Trump, Nigel Farage, Victor Orban,

Matteo Salvini, Giuseppe Conte, and Jair Bolsonaro and the following regional shift in South America, viewed from the top, represent the misfortunes of the liberal cosmopolitan order in decline that mainstream IPE can barely explain. However, seen from below and diachronically, they look more like a Polanyian circle where neoclassical economies and unleashed market kill liberal orders and elites via inequality, which in turn, calls Caesarean leaderships to avenge fragmented and denigrated societies to establish new orders (POLANYI, 2001). In stable times, fixed knowledge explains realities. In times of change, the research speaks, and that is the trial of GPE today.

This paper's aim was to get a picture of the transition of mainstream LAIPE to what we called LAGPE. We identified some contours or themes of teaching and research that show a shift from the old LAIPE towards an increasing and flourishing LAGPE, as a form of renewal of the field.

LAGPE offers specific responses, adaptations, and interrelations of knowledge in response to the contemporary challenges of regional and global development and conflict. LAGPE focuses on various and different new areas such as formal and informal powers of the domestic and international field, on subjectivities and material conditions, while also maintained in the teaching, learning and research of the old LA IPE. It takes into consideration the ontological setting that is defined by different historical and geographical characteristics. Hence, we have witnessed a revitalisation of the field marked by a wide range of contributions and a pluralist and interdisciplinary academic perspective.

Another feature is that Latin American GPE is not defined by a unique theoretical or methodological approach, by one school, a particular ontological or epistemological position., or by a homogeneous regional view. Teaching, research, and publishing in Latin America are remain on a small scale compared to the Global North. However, it has taken the directions of a LAGPE in line with a GPE. Therefore, LAGPE can be understood as a set of historical narratives and networks of different generations, like diverse historical layers overlapping and connecting with one another, based on a range of different experiences, academic challenges, and orientations.

The paper demonstrates in agreement with Lake (2016) that for the last 40 years IR/IE and IPE have been dominantly derivate of the North American political sciences, English-speaking, male, white, and centrally located in western academic centres. Therefore, through the construction of the reality of IR, many geographies and epistemologies were left out and overlooked in the determining of intellectual prizes within the field of economics, where these should be given and where they should be awarded. The LAGPE as a category, academically and geographically, can be examined in the light of this, and constructed in relation to the past contributions of Developmentalism, Dependency Theory and Regional Multilateralism of the 90s.

Experience in the field shows that such issues can be addressed via the production of possible and logical methodological unions between different assumptions about the role of theory in research. It also

highlights methodological combinations, for example between the extreme empiricist-positivist to the critical, from agency focused perspectives to more structural orientations. In this context, the field can best be understood as a multilevel map of different ontologies, epistemologies, methodologies, and types of evidence produced by cutting across the wide range of theories and the different roles they can assume in the research. Pluralism and interdisciplinarity have long been asserted by emphasising different philosophical positions and claim about or against mainstream or Western International Relations/Studies (ACHARYA, 2011; JACKSON, 2011; TICKNER, 2003).

To conclude, the problem for the field of LAGPE continues to be twofold. First, is the methodological task of how to assemble research puzzles in GPE that can bridge, different levels: domestic-international and agency-structure. The second concerns the demand for the conception of plurality and interdisciplinarity as a condition for the existence of a GPE, and this research found that this implies an understanding of the field more closely related to a space of research than a monolithic discipline. Accordingly, any attempt to expand the boundaries of mainstream IPE must be a research endeavour oriented to complement rather than to replace formal IPEs, but the task does not end there since this must be the starting point. Perhaps the primary outcome is more a question rather than a premise: To what extent should a field of inquiry, such as GPE, be open to combinations of the formal, informal and global insertion of political economies? This represents a different task, one that goes beyond essentialism, ahistoricism, and which crosses the divides between international and regional IPEs, and it is also a methodological invitation to more global and associated research.

A final remark is that LAGPE accounts for the stark absences in its teaching and research concerning crucial issues of development and conflict: gender, aboriginal rights, defence and security, business, change in value, cyber change and governance, and the environment are only some of them. Gender is a paradox and the foremost weakness in LAGPE today. Paradoxically, the presence of feminist GPE production is practically non-existent in the region, but almost half of the postgraduate programmes are driven by leading female scholars in the field. Hence, the field faces the challenge of remaining open to dialogue with gender studies and feminist sociologists in the region who have been historically the source of that line of research.

References

- ABDIH, Y.; MEDINA, L. Measuring the Informal Economy in the Caucasus, and Central Asia. **International Monetary Fund**, WP/13/137, 2013.
- ACHARYA, A. Dialogue and discovery: in search of international relations theories beyond the west. **Millennium**, v. 39, n. 3, p. 619-37, 2011.
- ACOSTA, A.; GUDYNAS, E. **Lecciones del caso Bolsonaro**: Lecturas para una nueva izquierda. 2018. Disponible en: <https://www.planv.com.ec>
- ACOSTA, A. **Extractivismo y neo extractivismo**: dos caras de la misma maldición. Varios autores. Mas allá del desarrollo, Grupo Permanente de Trabajo sobre alternativas de Desarrollo, Universidad Politécnica Salesiana/Fundación Rosa Luxemburgo, Quito, Ecuador, 2011.

- AGNEW, J. The Territorial Trap: The Geographical Assumptions of International Relations Theory. **Review of International Political Economy**, v. 1, n. 1, p. 53 - 80, 1994.
- AMIN, S. **Eurocentrism**. New York: Monthly Review Press, 1988.
- ASHWORTH, L. A revisionist history of International Relations. **International Relations**, v. 16, n. 1, p. 33-51, 2002.
- ASTORGA, P. Functional Inequality in Latin America: News from the Twentieth Century. **Discussion Papers in Economic and Social History**, n. 135, 2015.
- BERGMAN, M. **Illegal Drugs, Drug Trafficking and Violence in Latin America**. New York: Springer, 2018.
- BERTOLA, L.; OCAMPO, J.A. **El desarrollo económico de América Latina desde la independencia**. Oxford: Oxford University, 2012.
- BLYTH, M. **Routledge Handbook of International Political Economy**. New York: Routledge, 2009.
- BONILLA, A.; LONG, G. Un nuevo regionalismo sudamericano. *Íconos: revista de Ciencias Sociales*, n. 38, p. 23-28, 2010.
- BLAIKIE, N. **Approaches to Social Enquiry**. Cambridge: Polite. 2007.
- BRICEÑO, J.; MORALES, I. (eds.) **Regionalism in the Americas: Toward a Pacific-Atlantic Divide?** New York: Palgrave, 2017.
- BURGESS, R. The Role of Theory in Field Research. In: BURGEEES, R. (ed.) **Field Research: A Sourcebook and Field Manual**. London: Routledge, 1982. p. 209–212.
- CAFRUNY, A. Introduction. In: CAFRUNY, A.; TALANI, L.; POZO, G. (eds.) **The Palgrave Handbook of Critical International Political Economy**. London: Palgrave Macmillan: 2016. p. 1-8.
- CAJA-GUIJARRO, J. **Los capos del comercio: concentración, poder y acuerdos comerciales en el Ecuador**. Quito: Ecuador decide sin TLC, 2018.
- CANALES, A. Global and Regional Political Economy of Migration. In: VIVARES, E.(ed.), **Regionalism, Development and the Post-Commodities Boom in South America**. New York: Palgrave Macmillan, 2018. p. 243-270.
- CARVALHO, A.; GIL-PEREZ, D. **Formação de professores de ciências: tendências e inovações**. 10. ed. São Paulo: Cortez, 2011. 127 p. (Questões da nossa época, v. 28) ISBN: 9788524917257.
- COHEN, B. **Advanced Introduction to International Political Economy**. Cheltenham, UK: Edward Elgar, 2014.
- COHEN, B. **Advanced Introduction to International Political Economy**. 2. ed. Cheltenham, UK: Edward Elgar, 2019.
- COX, R. **The Political Economy of a Plural World**. New York: Routledge, 2002.
- CRESWELL, J. **Research Designs: Qualitative, Quantitative and Mixed Methods Approaches**. 4.ed. London: SAGE, 2014.
- DECIANCIO, M. La Economía Política Internacional en el Campo de las Relaciones Internacionales argentinas. **Desafíos**, v. 30, n. 2, p. 15-42, 2018.
- DELGADO, J. Sociedades post neoliberales en América Latina y persistencia del extractivismo. **Economía Informa**, v. 396, n. 1, p. 84-95, 2016.
- DIAZ ALEJANDRO, C. Open Economy, Closed Polity? In: VELASCO, A. **Trade, Development and the World Economy**. New York: Basil Blackwell, 1988. p. 283–309.
- DORNBUSCH, R.; EDWARDS, S (Ed.). **The Macroeconomics of Populism in Latin America**. Chicago: University of Chicago Press, 1992.
- ELIAS, J. The gendered political economy of control and resistance on the shop floor of the multinational firm: A case study from Malaysia. *New Political Economy*, v. 10, n. 2, p. 203-222, 2013.
- ESTAY, J. Past and Present of Latin American Regionalisms, in the Face of Economic Reprimarization. In: VIVARES, E.(ed.). **Regionalism, Development and the Post-Commodities Boom in South America**. New York: Palgrave Macmillan, 2018. p. 47-76.
- ESTAY, J.; SÁNCHEZ, G. (Coord.). **El ALCA y sus peligros para América Latina**. Buenos Aires: CLACSO, 2005.
- FELD, L.; LARSEN, C. **Undeclared Work in Germany 2001–2007 – Impact of Deterrence, Tax Policy, and Social Norms: An Analysis Based on Survey Data**. Berlin: Springer, 2009.

- FRANKEMA, E. Reconstructing labor income shares in Argentina, Brazil and Mexico 1870-2000. *Journal of Iberian and Latin American Economic History*, v. 28, n. 2, p. 343-374, 2010.
- FRIEDEN, J.; LAKE, D. **International Political Economy: Perspectives on Global Power and Wealth**. Boston: Bedford/St. Martin's, 1999.
- FUENTES, L.; DURÁN, G. Cities in the South American Development: Bogota, Lima, Quito, and Santiago in Regional Frame. In: VIVARES, E.(ed.). **Regionalism, Development and the Post-Commodities Boom in South America**. New York: Palgrave Macmillan, 2018. p. 217-242.
- GALLAGHER, K. **The China Triangle: Latin America's China Boom and the Fate of the Washington Consensus**. New York: Oxford University Press, 2016.
- GASPARINI, L.; LUSTIG, N. **The Rise and Fall of Income Inequality in Latin America**, 27. Buenos Aires: Universidad de La Plata, ECINEQ WP/CEDLAS, 2011.
- GILPIN, R. **The Political Economy of International Relations**. New York: Princeton University Press, 1987.
- GRIFFITH-JONES, S. **International Finance and Latin America**. New York: St. Martin Press, 1984.
- GROSFUGUEL, R. A Decolonial Approach to Political-Economy: Transmodernity, Border Thinking and Global Coloniality. *Kult 6 - Special Issue Epistemologies of Transformation: Roskilde*, 2009.
- GROSFUGUEL, R. From Postcolonial Studies to Decolonial Studies: Decolonizing Postcolonial Studies: A Preface. *Review*, v. 29, n. 2, 2006.
- GROSFUGUEL, R.; CERVANTES-RODRIGUEZ, A. **The Modern/Colonial/Capitalist World System in the Twentieth Century: Global Processes, Antisystemic Movements, and the Geopolitics of Knowledge**. United States: Greenwood Press, 2000.
- GUDYNAS, E. Diez tesis urgentes sobre el nuevo extractivismo. Contextos y demandas bajo el progresismo actual. In: CENTRO ANDINO DE EDUCACIÓN POPULAR (ed.) **Extractivismo, política y sociedad**. Quito: CAAP y CLAES, 2012. p. 187-225.
- HAY, C. **Political Analysis: A Critical Introduction**. New York: PALGRAVE MACMILLAN, 2002.
- HELLEINER, E. Peripheral Thoughts for International Political Economy: Latin America Ideational Innovation and the Diffusion of the Nineteenth century Free Trade Doctrine. *International Studies Quarterly*, v. 61, p. 924-934, 2017.
- HELLEINER, E. Globalising the classical foundations of IPE thought. *Contexto Internacional*, v. 37, n. 3, p. 975-1010, 2015.
- HELLEINER, E.; ROSALES. Toward Global IPE: The Overlooked Significance of the Haya-Mariategui Debate. *International Studies Review*, v. 19, p. 667-691, 2017.
- HOBDEN, S.; HOBSON, J. (eds.). **Historical Sociology of International Relations**. New York: Cambridge University Press, 2002.
- HOBSON, J. Part 1-revealing the Eurocentric foundations of IPE: a critical historiography of the discipline from the classical to the modern era. *Review of International Political Economy*, v. 20, n. 25, p. 1024-54, 2013.
- INTERVIEW. **Marcelo Saguier**. Enero 2019. Entrevistado online por Ernesto Vivares.
- JACKSON, T. **The conduct of inquiry in international relations: Philosophy of science and its implications for the study of world politics**. New York: Routledge, 2011.
- JIMÉNEZ-PEÑA, G.; LEITERITZ, R.; URREGO-SANDOVAL, C. Dossier, Estado del Arte de la Economía Política Internacional en Latinoamérica. *Revista Desafíos*, v. 30, n. 2, p. 9-11, 2018.
- KEOHANE, R. The old IPE and the new. In: PHILLIPS, Nicola; WEAVER, Catherine (eds.). **International Political economy: Debating the Past, Present and Future**. London: Routledge, 2011. p. 34-46.
- KING, G.; KEOHANE, R.; VERBA, S. **Designing Social Enquiry: Scientific Inference in Qualitative Research**. New York: Princeton University Press, 1994.
- KRASNER, S. International political economy: abiding discord. *Review of International Political Economy*, v. 1, n. 1, p. 13-19, 1994.
- KRUGMAN, P.; OBSTFELD, M. **International Economics: Theory and Policy**. United States: Pearson International Edition, 2005.

- LAKE, D. Open Economy Politics: A Critical Review. **Review of International Organizations**, v. 4, n. 3, p. 219-244, 2009.
- LAKE, D. White Man's IR: An Intellectual Confession. **Perspectives on Politics**, v. 14, n. 4, p. 1112-1122, 2016.
- LAKE, D. Theory is dead, long live theory: The end of the Great Debates and the Rise eclecticism in International Relations. **European Journal of International Relations** v. 19, p. 57-587, 2013.
- LEITERITZ, R.; RIAÑO, M. Tras el corazón verde: los vaivenes del conflicto en la región esmeraldera de Colombia. In: RETTBERG, A.; LEITERITZ, R.; NASI, C. (comps.). **Diferentes recursos, conflictos diferentes: La economía política del conflicto armado y la criminalidad en las regiones de Colombia**. Bogotá: Ediciones Uniandes, 2018.
- LUXTON, M. The production of life itself: gender, social reproduction and IPE. In: ELIAS, J.; ROBERTS, A. (eds.). **Handbook on the International Political Economy of Gender**. London: Edward Elgar, 2018. p. 37-49.
- MACDONALD, L. **The Politics of Violence in Latin America and the Caribbean**. New York: Cambridge University Press, 2017.
- MADEIRAS, M.; BARNABE, I.; ALBUQUERQUE, R.; LIMA, R. What does the field of International Relations look like in South America? **Revista Brasileira de Política Internacional**, v. 59, n. 1, 2016.
- MADHOK, S.; SHIRIN, R. Agency, Injury, and Transgressive Politics in Neoliberal Times. **Signs**, v. 37, n. 3, p. 645-669, 2012.
- MAHMOOD, S. **The Politics of Piety**. Princeton: Princeton University Press, Segato, 2005.
- MALIK, K. **The quest for a moral compass: a global history of ethics**. London: Atlantic, 2014.
- MALAMUD, A.; GARDINI G. Has Regionalism Peaked? The Latin American Quagmire and Its Lessons. **The International Spectator**, v. 47, n. 1, p. 116-133, 2012.
- MALINIAK, D.; OAKES, A.; PETERSON, S.; TIERNEY, M. International Relations in the US Academy. **International Studies Quarterly**, v. 55, p. 437-64, 2011.
- MALINIAK, D.; TIERNEY, M. The American School of IPE. **Review of International Political Economy**, v. 16, n. 1, p. 6-33, 2009.
- MATTIUZZI DE SOUZA, G. IPE of Borders: between Formal and Informal Regionalisms. In: VIVARES, E. (ed.). **Handbook of International Political Economy**. New York: Routledge, 2020.
- MEDINA, L.; SCHNEIDER, F. **Shadows Economies Around the World: What did we learn over the last 20 years?** IMF: Working Paper 18/17, 2018. Available at: <https://www.imf.org/en/Publications/WP/Issues/2018/01/25/Shadow-Economies-Around-the-World-What-Did-We-Learn-Over-the-Last-20-Years-45583>. Accessed: 21 apr. 2018
- MIERES, F. Migration and International Political Economy. In: VIVARES, E. (ed.), **Handbook of International Political Economy**. New York: Routledge, 2020.
- MIGNOLO, W. (2016). Global Coloniality and the World Disorder. Decoloniality After Decolonization and Dewesternization After the Cold War. **World Public Forum "Dialogue of Civilizations"**, 2016. Available at: https://www.academia.edu/21395973/Global_Coloniality_and_the_World_Disorder_Decoloniality_after_Decolonization_and_Dewesternization_after_the_Cold_War. Accessed: 2 feb. 2018.
- MORALES, I. The renewal of U.S. Free Trade" diplomacy in the Americas: From Nafta to a deeper agenda of competitive liberalization for the region. In: BRICENO, Jose; MORALES, Isidro (eds.) **Regionalism in the Americas: Toward a Pacific-Atlantic Divide?** New York: Palgrave, 2017. p. 32-56.
- MUGGAH, R. A Manifesto for the Fragile City. **Journal of International Affairs**, v. 68, n. 2, p. 19-36, 2015.
- MYERS, M.; GALLAGHER, K. Chinese development finance "down but not out" in Latin America. **Global Americans**, 30 mar. 2018.
- NEMIÑA, P. **La relación entre el FMI y los Gobiernos tomadores de créditos**. Los procesos de negociación con la Argentina durante el estallido y la salida de la crisis de la convertibilidad (1998-2006), 2011. Tesis doctoral, Facultad de Ciencias Sociales.
- NOLTE, D. Costs and Benefits of Overlapping regional Organizations in Latin America: The cases of OAS and UNASUR. **Latin American Politics and Society**, v. 60, n. 1, p. 128-153, 2018.
- NOLTE, D.; MIJARES, V. Regionalismo Poshegemónico en crisis. ¿Por qué la Unasur se desintegra? **Foreign Affairs Latinoamérica**, v. 18, n. 3, p. 105-112, 2018.

- NORTH, D. **Institutions, Institutional Change, and Economic Performance**. Cambridge: Cambridge University Press, 1990.
- NORTH, D. **Understanding the Process of Economic Change**. New York: Princeton University Press, 2005.
- O'BRIEN, R.; WILLIAMS, M. **Global Political Economy**. New York: Palgrave, 2016.
- OATLEY, T. **International Political Economy**. New York: Routledge, 2013.
- PALMA, J. Why Did the Latin American Critical Tradition in the Social Sciences Become Practically Extinct?. In: BLYTH, Mark (ed.). **Routledge Handbook of IPE: IPE as a Global Conversation**. London: Routledge, 2009. p. 243-265.
- PARPART; PARASHAR (eds.). **Rethinking Silence, Voice and Agency in Contested Gendered Terrains**. London: Routledge, 2018.
- PEIXOTO BATISTA, J. La EPI y las Relaciones Internacionales, ¿Dónde está el Derecho?. **Relaciones Internacionales**, v. 26, n. 52, p. 181-194, 2017.
- PETRAS, J.; VELTMEYER, H. The Rise and Demise of Extractive Capitalism. **The James Petras Website**, 04 jul. 2012. Available at: <http://petras.lahaine.org/?p=1895>. Accessed: 14 mar. 2018
- PÉREZ-OVIEDO, W.; CAJA-GUIJARRO, J.; VALLEJO, C. South America: Trade and Integration in the New Global Trade Network. In: VIVARES, E.(ed.). **Regionalism, Development and the Post-Commodities Boom in South America**. New York: Palgrave Macmillan, 2018. p. 121-146.
- PONCE, J.; VOS, R.; ROSERO, J.; CASTILLO, R. Is Latin America's Rise of the Middle Classes Lasting or Temporary? Evidence from Ecuador. In: VIVARES, E.(ed.). **Regionalism, Development and the Post-Commodities Boom in South America**. New York: Palgrave Macmillan, 2018. p. 25-46.
- PONTÓN, D. **Drogas, globalización y castigo: Una aproximación a la gobernanza policial contra las drogas en Ecuador 2011-2016**. Cuyo, 2018. Tesis doctoral. Facultad de Ciencias Políticas y Sociales. Universidad Nacional de Cuyo.
- PONTÓN, D.; GUAYASAMIN, T. Organized Crime, Security and Regionalism: The Governance of TOC in LA. In: VIVARES, E.(ed.). **Regionalism, Development and the Post-Commodities Boom in South America**. New York: Palgrave Macmillan, 2018. p. 270-290.
- POLANYI, K. **The Great Transformation: The Political and Economic Origins of Our Time**. Boston: Beacon Press, 2001.
- PRIETO, G. The Constructivist Political Economy of Regionalism in South America. In: VIVARES, E. (ed.). **Handbook of International Political Economy**. New York: Routledge, 2020.
- QUILICONI, C.; KINGAH, S.; SOKO, M. **BRICS Leadership at the Regional and Global Level: Disposition, Capacity and Legitimacy in a Multipolar Era**. London/New York: Springer, 2015.
- QUILICONI, C.; SALGADO, R. The South American Regionalisms: A shift or the Return of Economic Integration. In: VIVARES, E.(ed.). **Regionalism, Development and the Post-Commodities Boom in South America**. New York: Palgrave Macmillan, 2018. p. 291-307.
- RABELLO DE CASTRO, P.; RONCI, M.; DORNBUSCH, R.; EDWARDS, S. (eds.) **The Macroeconomics of Populism in Latin America**. Chicago: University of Chicago Press, 1991. p. 1551-174.
- RAVENHILL, J. **Global Political Economy**. Oxford: Oxford University Press, 2017.
- RAVENHILL, J. **Global Political Economy**. Oxford: Oxford University Press, 2005.
- RAVENHILL, J. International Political Economy. In: RHODES; R.A.W. (ed.). **The Australian Study of Politics**. Houndmills: Palgrave MacMillan, 2009, p. 293-301.
- RETTBERG, A.; LEITERITZ, R.; NASI, C. (comp.) **Diferentes recursos, conflictos diferentes: La economía política del conflicto armado y la criminalidad en las regiones de Colombia**. Bogotá: Ediciones Uniandes, 2018.
- RIVERA, F.; PONTÓN, D. **Microtráfico en Quito, rutas, mercados y actores 2000-2012**. Quito, Ecuador: Flasco Ecuador : IDR-CRDI : Relasedor, 2016. Disponible em: <http://www.flascoandes.edu.ec/libros?avanzado=0&query=microtrafico>. Accessed: 15 mar. 2018
- RIGGIROZZI, P.; TUSSIE, D. **The Rise of Post-hegemonic Regionalism: The Case of Latin America**. London/New York: Springer, 2012.
- RODRIGUEZ, F. Chinese finance and its effects on unequal development in Latin America, 2019. (forthcoming).
- ROJAS, C. Acts of Indigenship: Historical struggles for equality and colonial difference in Bolivia. **Citizenship Studies**, v. 17, n. 5, p. 581-595, 2013.

- SAGUIER, M.; GIOTTO, L. Las empresas transnacionales: un punto de encuentro para la Economía Política Internacional de América Latina. **Revista Desafíos**, Bogotá, v. 30, n. 2, p. 159-190, 2018.
- SALGADO, R.; VIVARES, E. The state of methodology in teaching, research and publishing in Latin American International Studies. *In*: CONGRESO DE LA RED CIPRI, 4., 2019, Quito-Ecuador. **Working paper**. Quito: CIPRI, 2019. <https://www.flacsoandes.edu.ec/node/63099>
- SANAHUJA, A. **La construcción de una región**: Suramérica y el regionalismo posliberal. Una región en construcción. UNASUR y la integración en América del Sur. Madrid: Fundación CIDOB, 2010. p. 87-136.
- SASSEN, S. The Global City: Introducing a Concept. **The Brown Journal of World Affairs**, v. 11, n. 2, p. 27-44, 2005.
- SAUTÚ, R.; BONIOLO, P.; DALLE, P.; ELBERT, R. **Manual de metodología**. Construcción del marco teórico, formulación de los objetivos y elección de la metodología. Buenos Aires: CLACSO, 2005.
- SEABROOK, L.; YOUNG, K. The networks and niches of international political economy. **Review of International Political Economy**, v. 24, n. 2, p. 288-331, 2017.
- SHAW, T.; MAHRENBACH, L.; MODI, R.; YI-CHONG, X. **The Palgrave Handbook of Contemporary International Political Economy**. New York: Palgrave Macmillan, 2019.
- STANLEY, L.; FERNÁNDEZ, A. The Changing Problem of Regional Development Finance in Latin America. *In*: VIVARES, E.(ed.). **Regionalism, Development and the Post-Commodities Boom in South America**. New York: Palgrave Macmillan, 2018. p. 101-120.
- STRANGE, S. Wake up, Krasner! The World Has Changed. **Review of International Political Economy**, v. 1, n. 2, p. 209-219, 1994.
- STURZENEGGER, F. Currency Substitution and the Regressivity of Inflationary Taxation. **Revista de Análisis Económico**, v. 7, n. 1, p. 177-192, 1992.
- SVAMPA, M. Consenso de los Commodities y lenguajes de valoración en Latín América. **Revista Nueva Sociedad**, n. 244, p. 30-46, 2013.
- TAYLOR, I. The Logic of Disorder: 'Malignant Regionalization' in Central Africa. *In*: BØÅS, M.; MARCHAND; M.H.; SHAW, T. (ed.). **The Political Economy of Regions and Regionalisms**. Hampshire: Palgrave, 2005.
- TICKNER, A. Hearing Latin American voices in International Relations Studies. **International Studies Perspectives**, v. 4, n. 4, p. 325-350, 2003.
- THORP, R. A Historical Perspective on the Political Economy of Inequality in Latin America. *In*: SANTISO, J.; DAYTON-JOHNSON, J. (eds.). **Latin American Political Economy**. New York: Oxford University Press, 2012. p. 149-167.
- TROWNSELL, T.; QUEREJAZU ESCOBARI, A.; SHANI, G.; CHADHA BEHERA, N.; REDDEKOP, J.; TICKNER, A. Recrafting International Relations through Relationality. **E-International Relations**, 2019.
- TUSSIE, D. **Rutas, Debates y Desafíos de la Construcción del Campo de la Economía Política Internacional en América Latina**. Flacso – Argentina, 2018.
- TUSSIE, D. The tailoring of IPE in Latin America: lost, misfit, or misperceived? *In*: VIVARES, E. (ed.). **Handbook of International Political Economy**. New York: Routledge, 2020.

Abrindo a caixa de ferramentas foucaultiana: delineando a governamentalidade global enquanto instrumento analítico das Relações Internacionais

Opening Foucault's toolbox: delineating global governmentality as an analytical instrument for International Relations

Abriendo la caja de herramientas de Foucault: delineando la gubernamentalidad global como un instrumento analítico para las Relaciones Internacionales

Natali Hoff¹
Ramon Blanco²

DOI: 10.5752/P.2317-773X.2021v9.n2.p34

Recebido em: 28 de abril de 2020
Aceito em: 23 de agosto de 2020

RESUMO

O presente artigo apresenta e delinea as contribuições do estudo sobre a governamentalidade global para a compreensão do ordenamento da política internacional ao dar ênfase para as relações existentes entre as racionalidades políticas e práticas de governo presentes no espaço internacional. Tendo em vista esse objetivo, essa pesquisa se desenvolve por meio de uma abordagem qualitativa por meio da Análise Bibliográfica, de modo que possa ser observado como a ideia de governamentalidade global possibilita um entendimento mais alargado sobre os processos, práticas, instituições e racionalidades políticas presentes no cenário internacional. Entende-se que a ideia de governamentalidade aplicada à análise do espaço internacional possibilita o seu estudo como um domínio socialmente incorporado, composto por práticas e racionalidades orientadas para objetivos específicos. Por conseguinte, a compreensão da organização da política internacional perpassa pela observação das mentalidades, das práticas e dos mecanismos ordenadores que a compõem e incidem sobre os seus atores.

Palavras-chave: Governamentalidade. Governamentalidade Global. Política Internacional.

ABSTRACT

This article presents and outlines the contributions of global governmentality studies to the understanding of the international political order by emphasizing

1. Mestra em Ciência Política pela Universidade Federal do Paraná (UFPR), é Professora de Relações Internacionais no Centro Universitário Curitiba (UNICURITIBA, Brasil), e atualmente é Doutoranda em Ciência Política no Programa de Pós-Graduação em Ciência Política da Universidade Federal do Paraná (PPGCP-UFPR). É integrante do Núcleo de Estudos para a Paz (NEP) da Unila e do Núcleo de Pesquisa em Relações Internacionais (NEPRI) da UFPR. Contato: natali.hoff@gmail.com. ORCID: <https://orcid.org/0000-0003-2017-4940>.

2. Doutor em Relações Internacionais pela Universidade de Coimbra, é Professor Adjunto no curso de Relações Internacionais e Integração da Universidade Federal da Integração Latino-Americana (UNILA). Na UNILA, coordena o Núcleo de Estudos para a Paz (NEP) e a Cátedra de Estudos para a Paz (CEPAZ). É, também, Professor Permanente no Programa de Pós-Graduação em Relações Internacionais da mesma Universidade (PPGRI-UNILA) e no Programa de Pós-Graduação em Ciência Política da Universidade Federal do Paraná (PPGCP-UFPR). O autor agradece o auxílio financeiro proporcionado às suas pesquisas pela Pró-Reitoria de Pesquisa e Pós-Graduação da UNILA sob os seguintes instrumentos financeiros: PRPPG No 109/2017, PRPPG No 58/2018, PRPPG No 110/2018, PRPPG No 149/2018, PRPPG No 154/2018, PRPPG No 25/2019, PRPPG No 80/2019, PRPPG No 66/2020, PRPPG No 104/2020 e PRPPG No 105/2020. É autor de *Peace as Government: The Will to Normalize Timor-Leste*. London: Lexington Books, 2020. Contato: ramon.blanco@unila.edu.br. ORCID: <https://orcid.org/0000-0003-0330-6235>.

the existing relations between political rationalities and government practices present in the international space. With this objective in mind, this research is developed through a qualitative approach, namely the Bibliographic Analysis, so that it can be observed how the idea of global governmentality enables a broader understanding of the processes, practices, institutions and political rationalities present on the international scene. It is understood that the idea of governmentality, when applied to the analysis of the international space, allows its study as a socially incorporated domain, composed of practices and rationalities oriented towards specific objectives. Consequently, the understanding of the organization of international politics permeates the observation of the mentalities, practices and ordering mechanisms that compose it and affect its actors.

Keywords: Governmentality. Global Governmentality. International Politics.

RESUMEN

Este artículo presenta y esboza las contribuciones del estudio sobre la gubernamentalidad global a la comprensión del ordenamiento de la política internacional, enfatizando las relaciones existentes entre las racionalidades políticas y las prácticas gubernamentales presentes en el espacio internacional. Con este objetivo en mente, esta investigación se desarrolla a través de un abordaje cualitativo a través del Análisis Bibliográfico, de manera que se pueda observar cómo la idea de gubernamentalidad global posibilita una comprensión más amplia de los procesos, prácticas, instituciones y racionalidades políticas presentes en la escena internacional. Se entiende que la idea de gubernamentalidad aplicada al análisis del espacio internacional permite su estudio como un dominio socialmente incorporado, compuesto por prácticas y racionalidades orientadas a objetivos específicos. En consecuencia, la comprensión de la organización de la política internacional pasa por la observación de las mentalidades, prácticas y mecanismos ordenadores que la componen y afectan a sus actores.

Palabras clave: Gubernamentalidad. Gubernamentalidad Global. Política Internacional.

Introdução

O presente artigo analisa e delinea as potencialidades advindas da operacionalização da noção de governamentalidade global para uma melhor problematização, sobretudo crítica, da política internacional. Por conseguinte, o objetivo central desse trabalho é demonstrar como as contribuições teóricas e metodológicas do filósofo francês Michel Foucault, em especial o conceito de governamentalidade, possibilitam uma leitura mais apurada sobre as relações de poder e as redes de governança presentes na política internacional. O caráter crítico presente na obra de Foucault fez com que ele se tornasse uma das principais influências de uma abordagem pós-estruturalista nas Relações Internacionais³ (ASHLEY, 1987, 1990; BARTELSON, 1995; DERIAN, 1987; GEORGE, 1994; SHAPIRO, 1997, 1999; WALKER, 1993; WEBER, 1995) e para o questionamento dos pressupostos tradicionais da disciplina, sejam eles realistas ou liberais (PAOLINI, 1993, p. 99). De forma geral, os pressupostos tradicionais das Relações Internacionais se direcionam, por um lado, a analisar os atributos e os comportamentos dos Estados no sistema internacional (MORGENTHAU, 1946, p. 38) e, por outro lado, buscam compreender como a estrutura anárquica e competitiva desse sistema condiciona e limita a

3. Nesse trabalho será empregado o termo Relações Internacionais (com maiúscula) referindo-se a disciplina e o termo relações internacionais (com minúscula) para se direcionar ao conjunto de processos, interações e fenômenos observados no espaço internacional e estudados pela disciplina.

atuação dos Estados (WALTZ, 1979, p. 26). Dessa maneira, as discussões que compõem o *mainstream* da disciplina concentram-se, essencialmente, na investigação sobre as disputas pelo poder entre os Estados no sistema internacional e sobre a busca pela sobrevivência dentro desse sistema. Assim, o referencial teórico foucaultiano, de um modo geral, é frequentemente empregado nas Relações Internacionais para que se possa reinterpretar e ressignificar as principais questões presentes em discussões sobre os fenômenos internacionais.

Embora o pensamento de Michel Foucault tenha estado presente nas Relações Internacionais há algum tempo, a aplicação da noção de governamentalidade para a compreensão dos processos e das práticas políticas internacionais constitui-se em um desenvolvimento relativamente recente na área (JOSEPH, 2010, p. 224). O conceito de governamentalidade foi empregado por Foucault para descrever a o modo por meio do qual se pensa sobre o governo (FOUCAULT, 1991). Cabe ressaltar que o estudo sobre a governamentalidade explora o governo – entendido em termos foucaultianos não como algo assente nas estruturas institucionais, mas sim como ‘a conduta da conduta’⁴ – para além de seus aspectos institucionais, e investiga como as dimensões discursivas do poder se manifestam nos imaginários políticos e nas racionalidades políticas que orientam a práxis (ZANOTTI, 2013, p. 238). Nesse sentido, a noção de governamentalidade remete imediatamente à ideia de racionalidade do governo e delinea as a lógica, os cálculos e a expertise envolvidos no ato de governar. Logo, a utilização desse conceito para o estudo dos fenômenos sociais (e internacionais) possibilita desnaturalizar as práticas políticas a partir de uma leitura crítica sobre os regimes de pensamento que as conformam.

Assim, a governamentalidade global estuda como se desenham as conexões entre os instrumentos de conhecimento e as práticas governamentais vigentes, bem como as consequências não intencionais desses esforços. Isso é possível porque os estudos sobre a conformação de uma governamentalidade focam na identificação das ‘mentalidades’ de governo presentes nas diferentes formas de se governar (NEUMANN; SENDING, 2010, p. 9). Dessa maneira, a governamentalidade conecta a prática do governo, de conduzir condutas, às formas sistemáticas de pensamento e conhecimento que o integram e o tornam operacional. Portanto, pensar sobre a governamentalidade em âmbito global permite, por exemplo, problematizar como as estruturas de ‘governança’, recorrentemente retratadas como ‘democráticas’ e benevolentes, podem conformar cristalizadas estruturas de poder. Nesse sentido, a governamentalidade não se refere apenas sobre como as instituições se comportam. Mais do que isso, constitui-se em uma abordagem preocupada com o arcabouço discursivo que dá sustentação ao exercício do governo no espaço internacional.

Desse modo, este artigo discute como a noção de governamentalidade, quando aplicada às Relações Internacionais, possibilita a investigação sobre as racionalidades políticas presentes no cenário internacional e sobre como estas moldam e ordenam as instituições, os atores e as práticas políticas internacionais de acordo com uma mentalidade de governo específica. Tendo isso em conta, o argumento central desse artigo é que a investigação sobre a conformação e sobre os efeitos da governamentalidade

4. Foucault compreende o governo como a ‘conduta da conduta’, uma vez que para ele o governo envolve a tentativa de moldar e conduzir os comportamentos dos indivíduos de acordo com um fim específico (FOUCAULT, 2008, p. 257).

global é essencial para a compreensão mais refinada e acurada do ordenamento da política internacional contemporânea, sobretudo por possibilitar a análise dos regimes de pensamento que dão forma e sustentação a mesma. De modo a desenvolver a sua análise, o presente artigo está dividido em duas seções. Na primeira seção discute-se parte das contribuições do pensamento de Michel Foucault para as Relações Internacionais, evidenciando como as contribuições teóricas e conceituais permitem a ampliação das abordagens sobre os fenômenos internacionais. Na segunda seção, discorre-se especificamente sobre a noção de governamentalidade global, concedendo destaque a importância das análises sobre as racionalidades políticas para a compreensão do ordenamento da política internacional. Nesse sentido, delinea-se algumas das potencialidades da utilização do conceito de governamentalidade para se pensar a política internacional.

Michel Foucault e as Relações Internacionais: da crítica à pluralização de análises sobre o internacional

Para que se possa refletir sobre como a noção de governamentalidade global colabora para uma problematização mais adequada, e sobretudo crítica, da política internacional, é preciso, anteriormente, delinear como o pensamento de Michel Foucault contribui para a ampliação das leituras e abordagens teóricas das Relações Internacionais. Nesse sentido, essa seção apresenta e delinea algumas como as contribuições teóricas e conceituais de Foucault possibilitam, por um lado, uma compreensão mais apurada sobre as relações de poder no cenário internacional e, por outro lado, a problematização dos processos de produção e reprodução do conhecimento nas disciplinas de Relações Internacionais. Desse modo, discute-se como as leituras foucaultianas das Relações Internacionais têm o potencial de iluminar as conexões existentes entre conhecimento e poder, ou seja, entre os conjuntos de verdades e as práticas políticas internacionais. Isso é possível porque a obra de Michel Foucault, em grande medida, está pautada na preocupação do autor com as relações existentes entre a produção dos saberes e o exercício cotidiano do poder. Tal preocupação, com os impactos práticos do conhecimento, fica evidente ao se refletir sobre os tradicionais métodos foucaultianos – o método arqueológico⁵ e o método genealógico⁶. Esses dois métodos, quando aplicados ao estudo das Relações Internacionais, abarcam um conjunto de técnicas analíticas que possibilitam o questionamento a respeito da constituição histórica dos conjuntos de verdades e de práticas no espaço internacional. Os métodos arqueológico e genealógico foucaultianos são baseados na análise das práticas discursivas e na problematização sobre o exercício do poder, de modo que passaram a ser incorporados como uma forma de se compreender o espaço internacional e a própria produção de conhecimento na área (SELBY, 2007, p. 236). O foco no exercício cotidiano do poder e na sua vinculação com a reprodução do conhecimento por meio da arqueologia e da genealogia ilumina o processo por meio do qual o internacional se conforma como um objeto de pensamento.

Dessa forma, o entendimento sobre a conformação de uma perspectiva analítica, preocupada com uma governamentalidade em âmbito

5. O método arqueológico foucaultiano busca investigar as práticas discursivas, procurando iluminar o processo por meio do qual se dá a constituição dos saberes (FOUCAULT, 2002, p. 239).

6. O método genealógico se refere a “constituição de um saber histórico sobre as lutas e a análise sobre a utilização deste saber nas técnicas de poder existentes na atualidade” (FOUCAULT, 1979, p. 171).

global, perpassa por entender como os conceitos foucaultianos fomentam o questionamento das bases ontológicas e epistemológicas das Relações Internacionais. A palavra ontologia tem sua origem das palavras gregas *ontas* (ente) e *logos* (teoria, discurso, palavra), significando, ao pé da letra, ‘teoria dos entes’ (CASTRO, 2008, p. 9). Assim, a ontologia se refere ao ramo da filosofia vinculado à metafísica e preocupado com as características mais gerais do ‘ser’ (CASTRO, 2008, p. 9). A ontologia de uma dada área do saber, ao estabelecer quais são as características mais básicas do ser, determina a maneira por meio da qual a realidade é apreendida e explicada. Por conseguinte, a ontologia precede a investigação científica, uma vez que envolve o modo como o mundo é assimilado pelo pesquisador e convertido em uma linguagem capaz de exprimir a sua complexidade (SILVA, 2005, p. 257). Os pressupostos ontológicos de uma disciplina estabelecem, para além dos atores, das coisas e dos fenômenos que poderão ser estudados, quais são os elementos que poderão ser ignorados e marginalizados em uma pesquisa científica. Portanto, a ontologia está vinculada à construção de um conjunto de concepções e verdades sobre o mundo, que ao hierarquizar os sujeitos e os fenômenos sociais a serem estudados, termina por legitimar as relações de poder.

No caso das Relações Internacionais, as ontologias da disciplina delineiam quais são os ‘atores titulares’ da política internacional, ordenando-os de acordo com as suas interações no que se denomina como ‘sistema internacional’ (CASTRO, 2012, p. 428). Desde o início da disciplina, o Estado é classificado como o principal ator das relações internacionais, de modo que a compreensão das dinâmicas e dos fenômenos internacionais passa, diretamente, pela análise sobre como os Estados se comportam e interagem nos fenômenos internacionais. A teoria realista é a grande precursora desse tipo de entendimento e durante os três primeiros debates⁷ das Relações Internacionais não houve grandes questionamentos à centralidade do Estado na política Internacional. De uma forma geral, esses debates estavam mais preocupados em consolidar as Relações Internacionais enquanto campo científico e, para isso, divergiam quanto aos princípios ordenadores do comportamento dos Estados no sistema internacional.

Nesse sentido, ao se observar a conceitualização do Estado, nas teorias neorrealista e neoliberal, destacam-se algumas diferenças na forma como ele é abordado por cada uma delas. No entanto, ambas as correntes teóricas partem da ideia de que o Estado é o ator legítimo das relações internacionais e, portanto, merecedor de destaque nos estudos sobre a política internacional. Para o realismo o Estado configura-se em um ator homogêneo, racional e centrado na sua própria segurança e/ou sobrevivência diante do sistema internacional anárquico (JERVIS, 1998; MEARSHEIMER, 2001; WALTZ, 1979;). Assim, o Estado é entendido como um ator coeso e unitário, que se comporta de acordo com os desafios impostos pela estrutura internacional e com as suas próprias necessidades. Como a estrutura do sistema é anárquica, a principal necessidade do Estado é a garantia da sua própria sobrevivência diante das ameaças externas (WALTZ, 1979). A visão da teoria liberal sobre o Estado é um pouco diferente, uma vez que está muito mais preocupada com os reflexos das

7. A evolução das discussões sobre as teorias das Relações Internacionais pode ser descrita a partir de quatro grandes debates: i) o primeiro debate se deu entre realismo clássico e o liberalismo clássico entorno da discussão sobre guerra e paz; ii) o segundo debate foi entre tradicionalistas e behavioristas e versava sobre a metodologia da área; iii) o terceiro debate – também chamado de interparadigmático – englobou as discussões entre neorrealismo, neoliberalismo e neomarxismo e se direcionou a questionar as características do sistema internacional; iv) o quarto debate, com caráter metateórico, se deu entre racionalistas e reflexivistas e versa sobre o questionamento das bases ontológicas e epistemológicas da disciplina (MES-SARI e NOGUEIRA, 2005).

instituições e dos agentes domésticos para atuação deste no cenário internacional. Para os liberais, o comportamento do Estado nas relações internacionais é o resultado da disputa de interesses entre os grupos sociais que o compõem (MORAVCSIK, 2008). A abordagem liberal não entende o Estado como um ator homogêneo e unitário, prestando mais atenção à aspectos domésticos. Por conseguinte, para os liberais a atuação do Estado é central na política internacional, ao aglutinar os interesses de diferentes grupos sociais. Embora, cada vez mais novos atores ocupam uma posição de destaque na esfera internacional – como organizações internacionais, empresas transnacionais, a sociedade civil e até mesmo o indivíduo.

Tendo em conta o exposto acima, é possível observar que a maneira como se estuda e se problematiza ‘o internacional’ ainda está fortemente embasada em uma leitura estadocêntrica, que tende a invisibilizar o papel das ideias, das identidades, do conhecimento e dos atores considerados periféricos. Essa tendência é fortalecida pelo fato de que, tanto o neoliberalismo como o neorealismo, estão conectados a um matriz epistemológica racionalista – que entende que a teorização das Relações Internacionais deve ser realizada a partir de um padrão universal de conhecimento científico (CASTRO, 2012, p. 297). Em consequência, as bases epistemológicas das teorias que compõem o *mainstream* das Relações Internacionais estão vinculadas ao que, Max Horkheimer e Theodor Adorno (1985), denominam de teorias tradicionais. Essas últimas defendem que as ciências humanas devem seguir os padrões analíticos das ciências naturais, concedendo prioridade à neutralidade científica em detrimento do questionamento sobre a complexidade do mundo social. Esse tipo de entendimento, em última instância, concede primazia às perspectivas teóricas do tipo “*problem solving*” (COX, 1981, p. 208), que defendem uma abordagem empirista do mundo cujo objetivo central é responder a um problema particular em um sistema social. Dentro desse enquadramento, o lugar da teoria é apenas descrever e explicar a realidade, não cabendo a ela uma função crítica e a transformadora.

Em contrapartida às abordagens racionalistas, a partir da década de 1980, teorias críticas passam a ganhar cada vez mais espaço na disciplina de Relações Internacionais – como as abordagens construtivistas, da teoria crítica, pós-estruturalistas, de gênero e o pensamento decolonial e pós-colonial. Essas teorias críticas, se direcionam a questionar as fundações epistemológicas e ontológicas das Relações Internacionais. As suas leituras sobre o ‘internacional’ evidenciam os efeitos das relações de poder para a produção do conhecimento na área, bem como os impactos das assimetrias políticas e econômicas para o funcionamento da política internacional. Em essência, elas questionam as estruturas de poder desde múltiplas perspectivas. O referencial teórico foucaultiano é, justamente, empregado nas Relações Internacionais com esse sentido crítico e questionador. A partir das contribuições de Foucault é possível iluminar os processos de formação e de consolidação dos padrões discursivos que moldam e orientam o exercício do poder na esfera internacional – incluindo desde a problematização sobre os conceitos e teorias das Relações Internacionais à análises sobre a prática diplomática, a atuação das Organizações Internacionais, o

direito internacional e a interação entre os Estados (JOSEPH, 2010, p. 2). Assim, o caráter crítico do trabalho desenvolvido por Foucault permite que a aplicação das suas ideias nas Relações Internacionais se distancie das concepções dominantes da área, iluminando padrões de comportamento usualmente marginalizados pelas análises clássicas da disciplina.

Nesse sentido, observando atentamente, é bastante evidente que o elemento que mais aproxima Foucault das Relações Internacionais é a sua concepção de poder dissonante das leituras mais tradicionais, sobretudo na área, sobre a questão. Foucault compreende o poder a partir de uma leitura positiva e produtiva do seu exercício, focando-se assim nas condutas e comportamentos produzidos, sobretudo no que toca à construção de subjetividades, do mesmo. Esta leitura afasta-se das visões convencionais da teoria política, normalmente negativa e repressiva, que frequentemente associam o poder às ideias de “posse” e de “força”. Não por acaso, nessas abordagens tradicionais, o poder costuma ser: (1) entendido como algo que pode ser possuído por um agente; e (2) utilizado para a impor vontade de um agente poderoso a outro agente desprovido de poder (HAYWARD, 2000, p. 38). Não raramente, é esse entendimento mais tradicional acerca do poder que normalmente possui o privilégio analítico na área das Relações Internacionais⁸. Consequentemente, a política internacional é frequentemente problematizada a partir de conceitos que versam sobre a consolidação de um poder material dos Estados (militar e econômico) e sobre a delimitação e perseguição dos interesses desses em um ambiente anárquico (SELBY, 2007, p. 331). Este tipo de leitura certamente não está de todo incorreta. Contudo, não deixa de ser incompleta, uma vez que é completamente cega à uma parte significativa da realidade internacional.

Uma problematização a partir de uma leitura foucaultiana permite uma compreensão mais adequada, e consequentemente mais curada, da realidade internacional pois entende o poder, e a sua operacionalização na política internacional, de um modo mais alargado. Em contrapartida, para Foucault “o poder não deve ser conhecido como algo detido por uma classe (os dominantes) que o teria conquistado”, uma vez que esse tipo de entendimento conduz a conclusão de que “as relações de poder presumem um enfrentamento perpétuo” (MAIA, 1995, p. 87). Foucault, por sua vez, se opõe às concepções de que o poder se constitui na capacidade que determinado agente possui para mobilizar e aglutinar forças – sejam elas econômicas, sociais ou políticas – para obter um resultado esperado em detrimento da liberdade de escolha do outro (BLACKBURN, 1997, p. 301). Esse tipo de visão tem o poder como algo negativo e repressivo, compreendendo-o essencialmente como uma ação que proíbe, censura, reprime e coage os indivíduos (MAIA, 1995, p. 85). Foucault, por sua vez, deixa de lado essa hipótese repressiva do poder (POGREBINSCHI, 2004, p.186). Em consequência disso, dentro do enquadramento foucaultiano, o poder não deve ser entendido apenas como uma força que proíbe, reprime e coage os indivíduos. Muito pelo contrário, a definição foucaultiana entende que “o que faz com que o poder se mantenha e que seja aceito é simplesmente que ele não pesa só como a força que diz não, mas que de fato ele permeia, produz coisas, induz ao prazer, forma saber e produz discurso” (FOUCAULT, 1979, p. 8). O exercício do poder acaba então por

8. Para ler mais sobre esse tipo de abordagem, pode-se ver: Waltz, Kenneth. (1979) *Theory of International Politics*, New York, McGraw-Hill.

se converter em uma força necessária, produtiva e constitutiva na sociedade (FOUCAULT, 1975, p. 161). De forma mais específica, Foucault “problematiza o poder como um relacionamento onde um tenta produzir, direcionar ou determinar os comportamentos de outros” (BLANCO, 2017, p.90). Para Foucault o poder não se configura em um atributo unicamente material, mas apresenta-se em termos de relação (DELEUZE, 2006, p. 27).

Essa preocupação a respeito de como se dá exercício do poder, leva ao desenvolvimento da concepção foucaultiana de tecnologia de poder como a forma de se apreender as relações cotidianas por meio das quais o poder é exercido (FOUCAULT, 1980, p. 122). Nesse sentido, o termo “tecnologia” configura-se mais como uma expressão, do que como um conceito propriamente dito (BLANCO, 2013, p. 53). Diferentemente da compreensão mais comum de tecnologia, na abordagem foucaultiana, se refere a diferentes formas de conhecimento vinculadas a uma variedade de dispositivos mecânicos e a uma variedade de pequenas técnicas orientadas para produzir resultados práticos (ROSE, 2004, p. 52). As tecnologias de poder, então, seriam responsáveis por conectar diversos tipos de conhecimentos, capacidades e métodos de julgamento, direcionando-os ao cumprimento de fins específicos (FOUCAULT, 1980, p. 122). Logo, as tecnologias de poder são aquelas tecnologias que buscam a formação de condutas, objetivando, em última análise, produzir efeitos desejados e evitar efeitos indesejados (BLANCO, 2013, p. 52). É importante destacar que as tecnologias de poder não são socialmente ou politicamente neutras, uma vez que alteram profundamente o ordenamento das coisas (KELLY, 2009, p. 44), uma vez que operam de modo a produzir modificações no comportamento e na disposição das coisas em uma sociedade. Para Foucault (1987, p. 111) a disciplina⁹, a biopolítica¹⁰ e o governo são tecnologias de poder utilizadas na modernidade para moldar e conduzir os comportamentos dos indivíduos de acordo com os fins esperados. Essas três tecnologias de poder, visualizadas por Foucault, não substituem umas às outras. Muito pelo contrário, elas operam em diferentes níveis e escalas e são operadas através de diferentes instrumentos (BLANCO, 2013, p. 55).

Tendo em contato a vasta obra desenvolvida por Michel Foucault ao longo de sua vida, esse artigo dará centralidade à compreensão de uma tecnologia de poder específica – o governo – em decorrência da sua importância para o entendimento acerca da noção de governamentalidade. Para Foucault, a ideia de governo não está, somente relacionada com a gestão formal do Estado, ou mesmo, com a soberania de um corpo territorial que reclama o monopólio da força (DEAN, 2010, p. 16). Pelo contrário, Foucault compreende o governo como a “conduta da conduta” (FOUCAULT, 2008, p. 257). Assim, o entendimento de governo foucaultiano explora os dois sentidos da palavra conduta. Dentro dessa concepção, conduta é, por um lado, entendida a partir do significado do verbo conduzir, indicando a ideia de guiar ou dirigir. Por outro lado, o termo também é entendido a partir do substantivo conduta, referindo-se às ações e aos comportamentos humanos (FOUCAULT, 2008, p. 258). Por conseguinte, o governo como “conduta da conduta” implica em qualquer tentativa deliberada de moldar os comportamentos dos indivíduos de acordo com conjuntos particulares de normas e para uma variedade de fins” (DEAN,

9. A disciplina é uma tecnologia de poder exercida diretamente sobre os indivíduos e é caracterizada por estabelecer um sistema de recompensas e punições, buscando corrigir os comportamentos daqueles indivíduos percebidos como desviantes. Nesse sentido, Foucault diz que podemos chamar de disciplina aos “métodos que permitem o controle minucioso das operações do corpo, que realizam a sujeição constante de suas forças e lhes impõem uma relação de docilidade-utilidade” (FOUCAULT, 1987, p. 25).

10. A biopolítica é uma política que trata da gestão do processo da vida dos indivíduos que compõem a população. Essencialmente, a biopolítica objetiva a regulação e a administração da população, buscando moldar e orientar as condutas dos indivíduos que fazem parte da população (FOUCAULT, 2008, p.327). A biopolítica, se preocupa com a “gestão dos fenômenos que caracterizam os grupos de seres humanos vivos” (BLANCO, 2017, p.93).

2010, p. 18). Ele engloba, portanto, um número significativo de agentes e fatores que vão muito além da esfera formal do Estado, envolvendo as relações e interações nas famílias, nas empresas, nas escolas e em outras instituições sociais (LEMKE, 2002, p.191).

Dessa maneira, não é nenhuma surpresa que as temáticas e abordagens mais dominantes nas RI sejam de algum modo dissonantes das preocupações contidas no arcabouço analítico foucaultiano (HUTCHINGS, 1997, p. 102). Mais do que isso, a própria política internacional acaba por não ser um dos fenômenos mais recorrentemente abordados e problematizados na obra foucaultiana¹¹. Todavia, como Foucault se dedicou a entender os instrumentos de poder presentes nas sociedades contemporâneas, bem como as suas relações com as racionalidades e as práticas liberais (SELBY, 2007, p. 331), é bastante possível se apoiar em sua obra para refletir sobre as relações de poder presentes no cenário internacional. Essa, inclusive, era a intenção do mesmo ao mencionar que sua reflexão teórica e conceitual deveria ser apropriada por pesquisadoras de áreas distintas. Isso acontece porque a conceitualização contida na obra de Foucault pode ser entendida como uma “caixa de ferramentas” (FOUCAULT, 1994, p. 523-524). Nesse mesmo sentido, Foucault defende que os seus livros e, principalmente, os seus conceitos sejam considerados e utilizados como essa caixa de ferramentas, a partir da qual pesquisadores de diferentes áreas do conhecimento possam se apropriar dos seus conceitos e instrumentos de análise para compreender diversos fenômenos da vida social (NEAL, 2009, p. 162).

Nesse sentido, é notório que o pensamento de Foucault acaba por oferecer uma série de instrumentos analíticos e metodológicos que possibilitam a visualização e a problematização das relações de poder e das práticas sócio-política na atualidade. Consequentemente, o pensamento do mesmo acaba sendo operacionalizado por teóricos e analistas internacionais para a investigação de fenômenos e problemáticas distintas. Em essência, os conceitos e as técnicas de análises foucaultianos acabam sendo reapropriados por abordagens das Relações Internacionais com o objetivo de explicar e compreender uma ampla diversidade de questões e problemas relacionados com as práticas cotidianas de poder no espaço internacional. É possível observar que o referencial foucaultiano nas Relações Internacionais está mais frequentemente associado a três propósitos analíticos principais (SELBY, 2007, p. 326-335). O primeiro propósito analítico constitui-se no desenvolvimento de uma abordagem crítica às teorias dominantes da área, promovendo a desconstrução dos pressupostos teóricos e conceituais do *mainstream* da disciplina. As críticas se direcionam com maior frequência à corrente realista e à sua ontologia estadocêntrica e utilitarista para as relações internacionais (SELBY, 2007, p. 227). Nesse enquadramento, questionam-se os processos de significação e sujeição que compõem a construção narrativa dos conceitos fundacionais da área – como o Estado, a soberania e o sistema internacional – e a sua relação com a ordenação do mundo material (ASHLEY, 1990, p. 386; BARTELSON, 1995, p. 8; GEORGE, 1994, p. 191; WALKER, 1993, p. 23). Por conseguinte, o principal objetivo é evidenciar como a visão realista estadocêntrica acaba por condicionar práticas e estruturas centralizadas na figura do Estado

11. Para mais acerca das problematizações de Foucault acerca da política internacional, ver (DEAN, 2010, Capítulo 10).

e das suas necessidades na política internacional (WEBER, 1995, p. 123). O segundo propósito analítico, por sua vez, concentra-se na elaboração de análises e conceitos sobre os discursos e sobre as práticas políticas presentes no meio internacional – dentro desse enquadramento, a noção de governamentalidade ocupa um papel central ao possibilitar a análise sobre a conformação de técnicas de governo no espaço internacional. O terceiro propósito analítico recorrentemente associado ao pensamento foucaultiano envolve a criação de novos instrumentos e técnicas de análise para se compreender a ordem liberal global contemporânea. Esses propósitos evidenciam que o arcabouço foucaultiano é empregado não apenas para se questionar e se problematizar o referencial teórico dominante nas Relações Internacionais, como também para estimular novas formas de se pensar e analisar criticamente os fenômenos internacionais.

Nessa seção delineou-se algumas das contribuições do referencial foucaultiano para as reflexões sobre o espaço internacional. Pode-se observar que as ideias de Foucault são importantes para a ascensão de perspectivas críticas e questionadoras, tanto sobre os fenômenos internacionais, como também sobre a produção teórica na área. As concepções de Foucault a respeito do poder, do biopoder e das tecnologias de poder acabaram por se converter em importantes instrumentos analíticos para a problematização das relações internacionais, uma vez que incentivam que a esfera internacional seja compreendida e problematizada como um domínio composto por práticas e estratégias políticas compartilhadas pelos diversos agentes que o compõem. Tais prática e estratégias estão intrinsecamente vinculadas aos conhecimentos e às narrativas sobre *o modus operandi* adequado na política internacional. Por conseguinte, não é nenhum exagero afirmar que o potencial da aplicação do pensamento foucaultiano às Relações Internacionais esteja na intersecção estabelecida entre poder e conhecimento na obra do mesmo. Assim, mais do que possibilitar análises críticas sobre os pressupostos dominantes das Relações Internacionais, os conceitos foucaultianos permitem investigar sobre como as práticas estabelecidas na esfera internacional se configuram e se sustentam a partir dos quadros discursivos e teóricos presentes nesse espaço.

A governamentalidade global: da episteme às práticas de governo em âmbito internacional.....

Tendo em conta as potencialidades do conceito de governamentalidade para o estudo das relações internacionais, nessa seção apresentaremos como a noção de governamentalidade global colabora para a análise da política internacional. Desse modo, objetiva-se, inicialmente, responder ao questionamento sobre o que significa a noção de governamentalidade e por qual razão esse conceito passou a ganhar centralidade nas ciências sociais, de forma geral, e nas Relações Internacionais, especificamente. Por conseguinte, mesmo com o desenvolvimento tardio dentro da obra foucaultiana, que se deu somente a partir das suas Palestras no *Collège de France* entre os anos de 1975 a 1979, o conceito de governamentalidade ganhou considerável força como uma ferramenta analítica para explorar criticamente técnicas de governo dentro e fora do Estado (ZANOTTI,

2013, p. 237). Uma parte significativa do potencial analítico da noção de governamentalidade, sobretudo quando se trata da análise das relações internacionais, reside no fato de que a governamentalidade possibilita uma problematização mais profunda e alargada do exercício do poder, e da racionalização desse exercício, para além do Estado (MILLER; ROSE, 1992, p. 2; ZANOTTI, 2013, p. 237). Uma vez que para o Foucault não seria possível estudar as tecnologias do poder sem uma análise das racionalidades políticas que as moldam e sustentam, o termo governamentalidade busca, mais precisamente, dar visibilidade, por meio da ligação semântica entre as palavras governo e mentalidade, aos modos de pensamento e racionalidades envolvidas no exercício do governo (GORDON, 1991, p. 1). Dessa forma, a noção de governamentalidade, quando aplicada às relações internacionais, permite que a pesquisadora questione, por uma lado, como se conformam os centros de produção conhecimento na esfera internacional, e por outro lado, como esse conhecimento termina por modificar e conduzir as condutas dos mais diferentes atores internacionais.

Esse tipo de problematização é possível, porque o governo, dentro desse enquadramento, é entendido como uma tentativa de moldar e conduzir os comportamentos dos indivíduos de acordo com fins específicos. A governamentalidade, por sua vez, diz respeito aos elementos racionais que compõem o governo, ou seja, se refere àquilo que pode ser conhecido sobre o governo. Desse modo, é a da noção de governamentalidade que se pode estudar a formação das práticas organizadas de pensamento por meio das quais se governa e se é governado (DEAN, 2010, p.28). Desse modo, a governamentalidade é empregada por como uma ferramenta analítica destinada a estudar as transformações que possibilitaram as modalidades contemporâneas do governo à distância (ZANOTTI, 2013, p. 238). Mais precisamente, Michel Foucault define, em sua obra, governamentalidade como:

[...] um conjunto formado por instituições, procedimentos, análises e reflexões, cálculos e táticas que permitem o exercício desse poder específico, mas complexo, que tem a população como seu alvo, a economia política como sua forma de conhecimento e o aparato de segurança como seu instrumento técnico essencial (FOUCAULT, 2007, p. 108).

Por esse ângulo, a problematização deve estar preocupada com os meios de cálculo que possibilitam o exercício do governo, o tipo de autoridade que se consolida e com as formas de conhecimento envolvidas em todo esse processo (GORDON, 1991, p. 10). Assim, ao transpor esse conceito para as Relações Internacionais, é preciso problematizar os mecanismos e racionalidades que possibilitam a operacionalização do governo no âmbito da política internacional. Isso é possível porque a ideia contida no conceito de governamentalidade permite a investigação sobre as práticas utilizadas para se governar, concomitantemente à observação das racionalidades políticas que tornam possível se governar de tal maneira (JOSEPH, 2010, p. 243). Consequentemente, a ideia de governamentalidade, nesse sentido, não é apenas sobre como as instituições se comportam, mas também sobre como se consolidam as práticas discursivas que dão forma e tornam o governo viável (LEMKE, 2007, p. 47). Dessa maneira, a governamentalidade vai além da análise do exercício direto do poder es-

tatal, buscando observar como as sociedades (e os próprios Estados) produzem métodos mais sutis de poder, que são exercidos por meio de uma rede de instituições, práticas, procedimentos, técnicas e racionalidades que atuam para regular a conduta social, inclusive no âmbito das relações internacionais. Essa potencialidade analítica da governamentalidade é a que concede o seu caráter inovador e crítico para a análise das relações internacionais, uma vez que objetos tradicionais da disciplina, como a atuação do Estado e o funcionamento das redes de governança internacionais, podem ser analisados em conjunto com elementos mais subjetivos, tal qual as ideias, o conhecimento e os discursos. Em decorrência, é possível visualizar relações de poder mais sutis e, geralmente, traduzidas em termos de condicionalidade, identidade e aprendizado coletivo.

Todavia, ao se pensar sobre a governamentalidade, especialmente na esfera internacional, questiona-se sobre como é possível apreender essas relações mais sutis de poder. Certamente, esse não é um caminho analítico simples e demanda dos pesquisadores uma observação cuidadosa sobre os aspectos ideacionais, discursivos e práticos da política internacional. Com o objetivo de sistematizar o estudo sobre a governamentalidade, Mitchell Dean (2010, p. 30) afirma que é preciso partir de uma analítica¹² do governo, uma vez que esse tipo de análise busca examinar não apenas o modo por meio do qual as coisas são feitas, como também quais as formas de raciocínio envolvidos. Em função disso, percebe-se que a analítica de governo examina, essencialmente, a modo por meio do qual os regimes de práticas surgem e se consolidam. Os regimes de práticas são entendidos como conjuntos, mais ou menos organizados, formados por modos de se fazer as coisas (DEAN, 2010, p. 31). Assim, quando se fala em regimes de práticas, por um lado, refere-se aos modos de fazer as coisas em uma sociedade e, por outro lado, inclui-se as diferentes mentalidades vinculadas ao exercício dessas práticas, tornando-os objeto do conhecimento e sujeitando-os a problematizações. Por conseguinte, para Dean (2010, p. 32), há uma dependência entre os regimes de práticas e a consolidação de conhecimentos e cálculos específicos sobre o governo.

Partindo da analítica de governo proposta por Dean, observa-se que uma análise sobre a governamentalidade, em especial em âmbito global, demanda que cinco dimensões que são, por um lado relativamente autônomas, e por outro, condicionantes uma das outras, sejam consideradas (BLANCO, 2012, 2020; DEAN, 2010, p. 33). Essas dimensões são: visibilidades/percepções, técnicas/práticas, conhecimentos, identificações e a atuação dos especialistas (BLANCO, 2013, p. 68). A primeira dimensão diz respeito aos elementos ao quais são dados visibilidade em um conjunto específico de práticas. Logo, quando se fala em um conjunto de elementos visíveis, torna-se inevitável indagar sobre quais os propósitos de se iluminar um determinado conjunto de práticas e verdades estabelecidas em uma ordem social particular (DEAN, 2010, p. 41). Para ser mais preciso, a dimensão da visibilidade indica a necessidade de analisar como quem e o que estão sendo governados são tornados visíveis (BLANCO, 2013, p. 68). Isso pode incluir, por exemplo, desenhos arquitetônicos, fluxogramas, mapas, gráficos e estatísticas. A segunda dimensão refere-se aos aspectos técnicos do governo utilizados para realizar a modelagem

12. Uma “analítica” é um tipo de estudo que está preocupado com as condições específicas a partir das quais os fenômenos surgem, se consolidam e se modificam (DEAN, 2010, p. 33)

e o direcionamento das condutas. Essa dimensão, então, foca nas táticas, mecanismos, procedimentos e vocabulários por meios dos quais a autoridade é constituída em uma sociedade (DEAN, 2010, p. 42). A terceira dimensão constitui-se na “episteme do governo” e está relacionada com as formas de conhecimento que sustentam e informam a atividade de governar. Ela abrange os meios de cálculo, as teorias e conceitos que dão sustentação a dado regime de prática (DEAN, 2010, p. 44). Por fim, a quarta e última dimensão alude às identidades, coletivas ou individuais, por meio das quais o governo opera e a que práticas e programas de governo tentam formar (DEAN, 2010, p. 43). Essa dimensão abriga os questionamentos sobre qual o tipo de conduta que se espera moldar e quais os objetivos com essas modificações. Ramon Blanco (2020, p.17) adiciona uma quinta dimensão que deve ser considerada em uma analítica de governo, sobretudo no que tange as análises sobre os regimes de práticas internacionais, o papel dos especialistas ou peritos. Para Blanco (2020), os especialistas ou peritos ocupam uma posição privilegiada para guiar e orientar as condutas e, conseqüentemente, as práticas de governo na política internacional.

Nesse sentido, a governamentalidade ao conduzir a pesquisadora a questionar quem governa, o que se governa e quem é governado, e os modos de se pensar, calcular e operacionalizar este governo, desnatura as racionalidades políticas que sustentam e moldam a política internacional. Isso ocorre porque, Foucault (1991, p.102) entende que com a governamentalidade podem-se identificar racionalizações políticas específicas, emergindo em locais precisos e em momentos históricos específicos, sendo sustentadas por sistemas de pensamento coerentes e sistemáticos (ROSE, 2004, p. 24), e determinadas racionalidades. Mas afinal, o que vem a ser uma racionalidade política e como a sua identificação pode fomentar uma compreensão mais alargada da política internacional? Respondendo a primeira parte da pergunta, destaca-se que, dentro de um enquadramento foucaultiano, racionalidade é qualquer tipo de raciocínio ou jeito de se pensar, calcular e responder a um problema que é mais ou menos sistemático e que acaba por dar forma a corpos formais de conhecimento e expertise (ROSE, 2004, p. 24). Nesse sentido, as racionalidades políticas possuem um caráter epistemológico e são articuladas em vias de compreender as instâncias sociais a serem governadas (ROSE, 2004, p. 26). Para responder a segunda parte da pergunta, é preciso destacar que o espaço internacional, assim como o doméstico, é moldado de acordo com o surgimento e a consolidação de racionalidades políticas específicas. Essas racionalidades influenciam e determinam, não apenas as estruturas de poder no cenário internacional, como a conduta dos atores. Assim, a análise sobre como as racionalidades políticas produzem efeitos práticos nas relações internacionais torna possível a visualização e a problematização de uma governamentalidade global.

Antes de se avançar no delineamento mais aprofundado acerca da noção de governamentalidade global, é importante distingui-la de um termo muitas vezes utilizado, erroneamente, enquanto seu sinônimo – governança global. A governança pode ser definida como “atividades apoiadas em objetivos comuns, que podem ou não derivar de responsa-

bilidades legais e formalmente prescritas e não dependem, necessariamente, do poder de polícia para que sejam aceitas e vençam resistências” (ROSENAU, 2000, p. 15). Assim, a ideia de governança pode direcionar a reflexão ao pensar sobre o processo contínuo por meio do qual conflitos, divergências e interesses comuns são acomodados em redes de governança. Isso inclui instituições formais e regimes fortalecidos para fazer valer compromissos, assim como arranjos governativos informais direcionados a assuntos específicos (COMMISSION ON GLOBAL GOVERNANCE, 1995, p.4). Por conseguinte, a governança global assume as práticas e racionalidades dominantes no espaço internacional como um dado adquirido, se direcionando apenas a compreender o seu funcionamento e sem necessariamente questionar as estruturas de poder subjacentes ao mesmo. Diferentemente, a noção de governamentalidade conduz a pesquisadora a problematizar como as racionalidades de governo estão diretamente conectadas com as práticas políticas internacionais. Assim, a pensar sobre uma governamentalidade global é, justamente, desnaturalizar as redes e as normas de governança que são a marca de um tempo específico.

A operacionalização da noção de governamentalidade para a análise da política internacional, ao contrário da ideia de governança, permite que esta seja estudada como um domínio essencialmente social, composto por práticas e racionalidades políticas orientadas para objetivos específicos (NEUMANN; SENDING; 2006, p. 678). Consequentemente, a compreensão da organização da política internacional, perpassa pela observação das mentalidades, das práticas e dos mecanismos ordenadores que a compõem e incidem sobre os seus atores. Assim, para compreender como a governamentalidade é operada na política internacional, é necessário que se faça um delineamento detalhado dos diversos processos, procedimentos, relações, conhecimentos e normas identificados com o governo, observando quando e como eles se transformam em práticas estáveis, replicáveis e até mesmo institucionalizadas (NEUMANN; SENDING, 2006, p. 678). A partir disso é possível problematizar os conjuntos de racionalizações, teorizações e conhecimento técnicos ligados aos meios estabelecidos para moldar e reformular as condutas, as práticas e as instituições presentes na política internacional (ROSE, 2004, p. 20). Dessa forma, Wendy Larner e William Walters (2004, p. 2) se referem à governamentalidade global não apenas para um fenômeno do nosso tempo, mas sobretudo, como denominação para o conjunto de estudos que problematiza a constituição de uma governança dos espaços localizados acima, através e além do Estado. A governamentalidade global abarca, então, as contribuições analíticas preocupadas em dar inteligibilidade ao governo de domínios que possuem um caráter internacional, como, por exemplo, o controle dos fluxos de migração internacionais ou a formação de entidades como a União Europeia (DEAN, 2010, p. 229).

Dentro das diferentes problematizações acerca da governamentalidade global, é importante perceber o destaque dado ao neoliberalismo possui dentro das mesmas. Isso ocorre porque o neoliberalismo é visto como uma maneira particular de construir a vida social através da introdução da economia política nas práticas sociais e políticas (JOSEPH, 2010, p. 32), sobretudo no âmbito do cenário internacional contemporâ-

neo. Isso significa que o neoliberalismo é entendido enquanto uma forma de regulação social que introduz uma racionalidade particular derivada do empreendimento individual e uma crença de que as coisas funcionam melhor quando a governança encoraja a livre conduta (JOSEPH, 2010, p. 32). Isto decorre do entendimento de que o liberalismo não deve ser entendido como uma ideologia ou como uma maneira por meio da qual a sociedade ‘representa a si mesma’, mas como uma prática, uma maneira de se ‘fazer as coisas’ (FOUCAULT, 2008, p. 318) – uma racionalidade de governo. Nesse sentido, analisar a política internacional a partir da governamentalidade implica em compreendê-la como uma estrutura (definida por relações de poder) que gera práticas distintas e cambiáveis de domínio político (definido como racionalidade governamental) (NEUMANN; SENDING, 2007, p. 700). Assim, a governamentalidade pode nos ajudar a entender como a política internacional funciona, ao iluminar como diferentes racionalidades políticas são definidas por certas regras, práticas e técnicas, e como tais racionalidades geram orientações de ação e comportamento de atores específicos (NEUMANN; SENDING, 2007, p. 668)

Nesse contexto, relativamente ao cenário internacional atual, seria possível perceber a densa rede de normas e regras neoliberais buscando conduzir os comportamentos não apenas dos Estados, mas de outras organizações políticas – como ONGs, por exemplo – e também dos indivíduos (JOSEPH, 2010, p. 233). Esse tipo de concepção permite perceber a política internacional na qual as instituições e os países do centro do sistema internacional buscam moldar o comportamento de países da periferia do mesmo. Essa disposição do poder pode ser observada, por exemplo, por meio da postura adotada por organizações como o Banco Mundial e o FMI buscando por conduzir a conduta de países periféricos segundo determinados parâmetros condizentes à governamentalidade global. Dentre estes, pode-se citar, por exemplo: (1) a ênfase à necessidade de implementação, por parte dos países receptores de suas práticas, de políticas de privatização; (2) a abertura dos mercados à livre concorrência; e (3) a redução de envolvimento direto do Estado nos processos econômicos; para mencionar apenas alguns (JOSEPH, 2010, p. 133). Laura Zanotti (2005, p. 480) compreende essa dinâmica como uma governamentalidade operacionalizada a partir ideia de “boa governança” que busca conduzir a conduta de um Estado tanto no âmbito da política internacional, como no âmbito doméstico do mesmo. Tendo isso em conta, é possível perceber o como o governo, entendido enquanto conduta da conduta, é racionalizado na esfera internacional (JOSEPH, 2010, p. 133).

A discussão entorno da ideia de “boa governança” é central para compreender os arranjos e as práticas políticas internacionais dominantes no cenário internacional desde o fim da Guerra Fria. O fim da disputa entre as duas “visões de mundo” antagônicas, o socialismo da União Soviética e o capitalismo dos Estados Unidos, fez emergir no cenário político internacional, do início dos anos 1990, uma espécie de “triumfalismo democrático-liberal”. Em tal contexto, Francis Fukuyama (1992, p. 13) escreve “O Fim da História e o Último Homem”, no qual defende que a derrocada da União Soviética representava o fim das disputas ideológicas e consolidava a hegemonia dos modelos políticos e econômicos liberais. Nesse cenário

de otimismo liberal, se fortalece entre analistas e *polymakers* das relações internacionais a ideia de segurança, desenvolvimento e democracia são conceitos indissociáveis (BLANCO, 2020; ZANOTTI, 2005). Assim, observa-se um movimento de migração dos discursos sobre os caminhos possíveis para se alcançar a paz e o desenvolvimento dos fatores econômicos e/ou da estrutura do sistema internacional para a qualidade das instituições estatais (ZANOTTI, 2005, p. 461). Esses discursos imediatamente passaram a ter efeitos práticos, sobretudo na esfera de segurança internacional. Os esforços de construção da paz que, durante a Guerra Fria, se caracterizavam pela neutralidade dos interventores e pela preocupação com o cessar fogo e com a assinatura dos acordos de paz; a partir dos anos 1990 convertem-se em um empreendimento mais alargado, direcionados a reconstrução dos Estados nos moldes liberais. Por conseguinte, a paz, nesse cenário, é percebida como produto das instituições democráticas e liberais. Ramon Blanco (2017) aponta que essas intervenções, em última instância, convertem-se em tentativas de normalização dos Estados pós-conflitos. Elas podem ser consideradas como processos de normalização já que modificam as estruturas do Estado e a sua relação com a sua população, com o objetivo de transformá-los em algo mais parecido com o que se entende por normal – as democracias liberais¹³.

Tendo em conta a discussão acima, Mark Duffield (2005, p. 2) problematiza a centralidade da racionalidade política liberal¹⁴ para as práticas internacionais de construção da paz. Para Duffield, atualmente é crescente a percepção de que situações que antes eram consideradas problemas internos dos países – como os conflitos civis, o crescimento acelerado da população urbana acompanhado do aumento da pobreza e da desigualdade e o aumento da violência em situações de não guerra – agora se constituem em ameaças à estabilidade internacional (DUFFIELD, 2005, p. 3). Dentro dessa conjuntura, a promoção da segurança no mundo engloba a criação de mecanismos que incidem sobre os mais diversos aspectos da vida social e política dos Estados, como a natalidade da população, a expectativa de vida em um local, a mobilidade interna e internacional, a desigualdade entre classes, gêneros e raças, o nível de escolaridade de uma população e o combate ao crime e à violência. Em consequência, a segurança transforma-se em uma problemática liberal (DUFFIELD, 2005, p. 4) e fazer parte de uma governamentalidade que não está mais apenas restrita a países em ou pós-conflito.

A segurança enquanto um problema de ordem liberal tende a ampliar as formas de intervenção internacionais para a construção da paz e para garantia da segurança, bem como as localidades passíveis dessas intervenções e os instrumentos utilizados nesses processos. A ideia de boa governança se torna central por permitir que o governo internacional possa operar tanto diretamente, como a distância através de mecanismos indiretos de poder e técnicas de governo mais sutis. Destaca-se aqui que, para Foucault (2008, p. 63), a “liberdade não é outra coisa [...] do que a relação entre governantes e governados”. Desse modo, a grande diferenciação das formas liberais de governo é que “elas substituíram as regulamentações externas pelas produções internas”, de modo que função primordial do liberalismo é promover as condições nas quais os indi-

13. Caso tenha interesse em compreender de forma mais aprofundada como os processos de reconstrução de Estados podem ser compreendidos como tentativas de normalização, ler: Blanco, 2020.

14. O liberalismo, dentro de uma abordagem foucaultiana deve ser entendido como uma prática, uma maneira de se ‘fazer as coisas’ (FOUCAULT, 2008, p. 318) – uma racionalidade de governo.

víduos podem exercer essa liberdade (LEMKE, 2014, p. 111). Assim, se por um lado, o governo liberal consome a liberdade que ele mesmo produz, por outro lado, o liberalismo é responsável por em perigo essa liberdade (LEMKE, 2014, p. 112). Em consequência, o liberalismo produz liberdades que são permanentemente ameaçadas (LEMKE, 2014, p. 113). Para Foucault, esse paradoxo, revela que para que a liberdade liberal possa existir, ela precisará sempre da intervenção de um poder “estabilizador” e “protetor” (FOUCAULT, 2008, p. 64). Por conseguinte, ao se dedicar uma leitura mais atenta à governamentalidade liberal, pode-se observar que ela, inevitavelmente, produzira dispositivos de governo destinados a controlar – ainda que a distância – a conduta dos atores interna e internacionalmente.

Laura Zanotti (2013) destaca que existem duas vertentes de pesquisas na área das Relações Internacionais direcionadas a problematizar como a governamentalidade impacta as dinâmicas internacionais. A primeira vertente utiliza o conceito de governamentalidade como uma ferramenta crítica, focando essencialmente na trajetória do liberalismo global. Essa vertente objetiva compreender como a expertise neoliberal se conforma em uma ferramenta de ampla eficácia no que tange a busca pela modificação dos processos relacionados à vida dos indivíduos (biopolítica) (ZANOTTI, 2013, p. 3). Em última instância, problematizam como as ferramentas biopolíticas e a própria violência se juntam para servir as classes dominantes ou as agendas políticas dos Estados (AGAMBEN, 1998; DUFFIELD, 2005; HARDT; NEGRI, 2000; MBEMBE, 2001; PROZOROV, 2007). Essa concepção é adotada como um instrumento que permite teorizar sobre as características globalmente opressivas do liberalismo internacional. Para a segunda vertente delineada por Zanotti, a governamentalidade se configura em uma ferramenta descritiva que possibilita explorar as modalidades do governo local e internacional (ZANOTTI, 2013, p. 2). Por conseguinte, tais análises focam nos efeitos da governamentalidade e nos contextos onde ela é operacionalizada. Essas pesquisas objetivam, principalmente, a compreensão e a análise sobre as práticas de governo e sobre as formas de resistência advindas dessas práticas (BIGO, 2002, 2011; JOSEPH, 2009, 2010; LIPSCHUTZ; ROWE, 2005; LOWENHEIM, 2007; MERLINGEN, 2006; WALTERS, 2012;).

Para Zanotti (2013, p. 3-4) a distinção entre essas duas abordagens da governamentalidade é central para refletir e debater sobre a ação política na esfera internacional. A primeira perspectiva, por mais que apresente uma crítica importante ao neoliberalismo acaba, segundo Zanotti, privilegiando teorizações abstratas e se afastando do principal foco da governamentalidade – a problematização do exercício do governo em um determinado espaço/tempo. Dessa maneira, esse tipo de análise reforça uma conceitualização liberal de sujeitos e poder, determinada por uma relação de dominação externa que impede que se reimagine a agência política daqueles que são dominados. Isso não quer dizer que essas análises não se configuram em contribuições importantes, uma vez expõem e problematizam o liberalismo como um quadro de dominação política e social. Porém, não se rompe totalmente com uma concepção do poder como um elemento essencialmente repressivo e da agência política como a busca pela liberação de sujeitos oprimidos. Nesse sentido, a se-

gunda abordagem acaba por complementar a análise da governamentalidade em âmbito global, por um lado, trazendo para o centro do debate a preocupação sobre como se dá a operacionalização de estratégias de governo neoliberais e, por outro lado, destacando quais são os seus efeitos práticos nos contextos onde são aplicadas essas estratégias. Procura-se vislumbrar como a aplicação das normas de conduta advindas da ordem internacional neoliberal engendram movimentos de resistência, assimilação e transformação em ambientes que não são totalmente liberalizados (JOSEPH, 2010, p. 262).

Diante disso, pode-se apreender que a governamentalidade global é uma importante ferramenta analítica que permite compreender as técnicas utilizadas para moldar e até mesmo constranger a conduta dos atores no âmbito internacional. A partir da análise das racionalidades políticas pode-se compreender os quadros discursivos responsáveis por delimitar o campo de atuação possível na arena internacional. Na atualidade, o neoliberalismo é a mentalidade que norteia e delinea os cálculos e as práticas de governo. Todavia, uma investigação mais aprofundada sobre essas práticas indica que, por mais que o neoliberalismo conceda substância à governamentalidade global, as práticas de persecução dessas estratégias ainda combinam mecanismos disciplinares e técnicas mais sutis de governo – como a ajuda e a cooperação internacional.

Nesse sentido, o conceito de governamentalidade permite problematizar, no cenário internacional, a existência de técnicas e práticas de governo, que são operacionalizadas a partir de uma racionalidade política inerente às relações de poder internacionais. Logo, a ideia de governamentalidade global permite uma problematização mais qualificada das complexidades e as nuances práticas e racionalidades políticas que coordenam o sistema internacional, sobretudo com relação à disposição de uma ordem neoliberal (LIPSHUTZ, 2006, p. 13). É importante ressaltar que trazer a ideia governamentalidade global para entender as dinâmicas internacionais não implica em uma rejeição à soberania, mas sim, em uma tentativa de pensar a instrumentalização do poder dentro e fora dos Estados (JOSEPH, 2010, p. 225-226). Nesse sentido, a problematização dessa realidade a partir da noção de governamentalidade permite, por exemplo, observar e problematizar como no âmbito internacional uma complexa combinação de diferentes Estados, sociedades civis e formas de governo (JOSEPH, 2010, p. 234) atuam e interagem. Dessa forma, entende-se que a governamentalidade não fica mais retida apenas no âmbito do Estado e da sua sociedade, passando a se tornar um elemento importante para o funcionamento da política internacional. A governamentalidade, portanto, passa a estar relacionada com a consolidação de padrões de comportamento e interação e com a produção dos regimes de verdades em âmbito internacional.

A utilização da noção de governamentalidade global permite, seguindo Larner e Walters (2002, p. 415), a problematizar, inclusive, sobre diferentes tipos de governamentalidade, desde o imperialismo até a integração europeia. Dessa maneira, a ideia de governamentalidade global não conduz essencialmente a conclusão de que existe apenas uma única forma de governamentalidade na esfera internacional. Pelo contrá-

rio, pode-se observar o surgimento de racionalidades políticas distintas, voltadas a necessidades específicas e localizadas em contextos e tempos particulares. Esse tipo de análise possibilita que se observe como, por exemplo, a governamentalidade do imperialismo acaba por incorporar elementos autoritários, fomentando um governo internacional por meio da disciplina e da sujeição dos agentes envolvidos às metrópoles capitalistas. Enquanto, a governamentalidade do regionalismo engendra o governo dos Estados e das populações a partir do consentimento ativo dos mesmos (LARNER; WALTERS; 2002, p. 398). Dessa forma, quando se pensa sobre a governamentalidade contida na integração europeia claramente observa-se uma racionalidade neoliberal, permeada por uma concepção descentralizada de poder e pelo governo à distância (LARNER; WALTERS; 2002, p. 398).

Tendo em conta a discussão apresentada nesse artigo, percebe-se que a problematização da política internacional a partir da noção de governamentalidade permite uma reflexão mais refinada acerca da mesma, uma vez que possibilita a visualização da operacionalização do poder por meios menos visíveis e mais indiretos; apesar desses meios não serem menos invasivos e profundos. Assim, pode-se afirmar que a governamentalidade global possibilita o estudo de como o governo, como conduta da conduta, trabalha à distância, empregando novas técnicas de observação, de cálculos e de administração para regular a esfera internacional (JOSEPH, 2009, p. 415). Consequentemente tal noção é fundamental para melhor compreender as práticas e racionalidades exercidas pelos agentes internacionais com o fim de buscar moldar o campo de atuação de Estados e populações. Nesse mesmo sentido, a governamentalidade opera, orienta e constrói significações a respeito do internacional a partir de centros de produção de conhecimento teórico, técnico e econômicos sobre as dinâmicas relacionais dos atores internacionais. Assim, baseando-se no conhecimento e práticas de governo, culmina-se no exercício de poder de modo a produzir normas de conduta para os agentes internacionais.

Conclusão

No decorrer desse artigo pode-se observar que há uma série de estudos que incorporam a noção de governamentalidade como uma forma de compreender o domínio internacional a partir das múltiplas racionalidades e tecnologias de poder que incidem sobre, através e além dos Estados. Dessa maneira, a governamentalidade global permite uma melhor e mais refinada problematização das relações de poder presentes no cenário internacional. Tal noção permite, sobretudo, evidenciar as racionalidades nas quais tais operacionalizações de poder se assentam. Isso é possível porque o estudo da conformação de uma governamentalidade global permite que se observe como o poder é exercido por meio de uma rede de conhecimentos, instituições, práticas e procedimentos reguladores da conduta dos Estados e das suas populações. Consequentemente, é possibilitada uma melhor compreensão de como as racionalidades políticas acabam se conformando em regimes de práticas, que por sua vez

desenham a forma de atuação do governo, entendido enquanto a conduta de condutas. (DEAN, 2010, p. 23). Mais especificamente, a problematização da política internacional a partir da noção de governamentalidade global permite uma análise mais aprofundada e clara dos diferentes mecanismos de poder e de governo que acabam por conformar no cenário internacional regimes de práticas específicos que visam à conduta da conduta em âmbito global. Nesse sentido, a governamentalidade ilumina não apenas o modo como as práticas e as instituições internacionais incide sobre os Estados e as suas populações, como também destaca quais as mentalidades de governo fundamentam tais práticas.

Pode-se observar que atualmente as relações internacionais, quando analisadas a partir da ótica da governamentalidade, são constituídas majoritariamente por regimes de práticas e quadros discursivos neoliberais. Essa característica, no entanto, constitui-se no resultado de processos históricos, sociais e políticos que dão forma e substância às múltiplas técnicas e mecanismos governo. Isso porque, por meio de uma analítica de governo pode-se, por um lado, identificar como racionalidades políticas específicas tornam-se centrais ao exercício do governo e, por outro lado, visualizar quais quadros discursivos são obscurecidos por essas racionalidades. Assim, a noção de governamentalidade, ao vincular as mentalidades com as práticas políticas, desnaturaliza a frequente associação entre as formas de governo existentes no espaço internacional e a conformação de uma racionalidade política neoliberal dominante. Por conseguinte, os estudos sobre a governamentalidade global, em última instância, possibilitam que se problematize os modos por meios dos quais os regimes e as técnicas de governança atuais surgiram, se consolidaram e passaram a normatizar condutas dentro da política internacional.

Referências

- ADORNO, Theodor; HORKHEIMER, Max. **Dialética do Esclarecimento**: fragmentos filosóficos. Rio de Janeiro: Zahar, 1985.
- AGAMBEN, Giorgio. **Homo Sacer**: Sovereign Power and Bare Life. Stanford: Stanford University Press, 1988.
- ASHLEY, Richard. The Geopolitics of Geopolitical Space: toward a critical social theory of international politics. **Alternatives: Global, Local, Political**. [s.l.], v. 12, n. 4, p. 403-434. 1 out. 1987.
- ASHLEY, Richard. Untying the Sovereign State: A Double Reading of the Anarchy Problematique. **Millennium**. [s.l.], v. 17, n. 2, p. 227-262. 1 jun. 1988.
- BARTELSON, Jens. **A Genealogy of Sovereignty**. Cambridge: Cambridge University Press, 1995.
- BIGO, Didier. Security and immigration: Toward a critique of the governmentality of unease. **Alternatives: Global, Local, Political**. [s.l.], v. 27, n. 1, p. 63-92. 1 fev. 2002.
- BIGO, Didier. Pierre Bourdieu and International Relations: Power of Practices, Practices of Power. **International Political Sociology**. [s.l.], v. 5, n. 3, p. 225-258. 14 set. 2011.
- BLACKBURN, Simon. **Dicionário Oxford de filosofia**. Rio de Janeiro: Zahar, 1997.
- BLANCO, Ramon. **Peace as government**: the (Bio)Politics of State-Building. 2013. 360 f. Tese (Doutorado) - Curso de Relações Internacionais, Universidade de Coimbra, Coimbra, 2013.
- BLANCO, Ramon. Normalizando anormais na sociedade internacional: Operações de paz, Foucault e a Escola Inglesa. **Relações Internacionais**. [s.l.], n. 53, p. 83-107. Março 2017.

- BLANCO, Ramon. **Peace as Government: The Will to Normalize Timor-Leste**. London: Lexington Books, 2020.
- CASTRO, Susana de. **Ontologia**. Rio de Janeiro: Zahar, 2008.
- CASTRO, Thales. **Teoria das relações internacionais**. Brasília: Fundação Alexandre de Gusmão (FUNAG), 2012.
- COMMISSION ON GLOBAL GOVERNANCE. **Our global neighbourhood**. Oxford: Oxford University Press, 1995.
- COX, Robert. Social Forces, States and World Orders: Beyond International Relations Theory. *Millennium*. [s.l], v. 10, n. 2, p. 126-155. 1 jun. 1981.
- DEAN, Mitchell. **Governmentality: Power and Rule in Modern Society**. Londres: SAGE Publications, 2010.
- DELEUZE, Gilles. **Foucault**. Minneapolis: University of Minnesota Press, 2006.
- DUFFIELD, Mark. **Development, Security and Unending War: Governing the World of Peoples**. Cambridge: Polity Press, 2005.
- FOUCAULT, Michel. Prisons et asiles dans le mécanisme du pouvoir. In: **Dits et Ecrits**, t. II. Paris: Gallimard, 1976-1988.
- FOUCAULT, Michel. **Os Anormais: cursos do Colégio de France**. São Paulo: Editora WMF, 2010.
- FOUCAULT, Michel. **Society Must Be Defended**. New York: Picador, 2003.
- FOUCAULT, Michel. **Security, Territory, Population**. Basingstoke: Palgrave Macmillan, 2007.
- FOUCAULT, Michel. **The Birth of Biopolitics**. Basingstoke: Palgrave Macmillan, 2008.
- FOUCAULT, Michel. **The Birth of the Clinic**. New York: Vintage, 1975.
- FOUCAULT, Michel. **Microfísica do poder**. Rio de Janeiro: Graal, 1979.
- FOUCAULT, Michel. Truth and power. In: GORDON, Colin. (ed.). **Power/ Knowledge**. Brighton: Harvester, 1980.
- FOUCAULT, Michel. Governmentality. In: BURCHELL, Graham; GORDON, Colin; MILLER, Peter (eds.). **The Foucault Effect: Studies in Governmentality**. Chicago: University of Chicago Press, 1991.
- FOUCAULT, Michel. **A arqueologia do saber**. Rio de Janeiro: Forense Universitária, 2002.
- FOUCAULT, Michel. **Vigiar e Punir: Nascimento da Prisão**. Petrópolis: Editora Vozes, 2014.
- FUKUYAMA, Francis. **The End of History and the Last Man**. New York: Free Press, 1992.
- GEORGE, Jim. **Discourses of Global Politics: A critical (Re)Introduction to International Relations**. Boulder: Lynne Rinner, 1994.
- GORDON, Colin. Governmental rationality: An introduction. In: BURCHELL, et. al. (eds.). **The Foucault effect: Studies in governmentality**. Chicago: University of Chicago Press, 1991.
- HARDT, Michael; NEGRI, Antonio. **Empire**. Cambridge: Harvard University Press, 2000.
- HAYWARD, Clarissa Rite. 2000. **De-Facing Power**. Cambridge: Cambridge University Press.
- HUTCHINGS, Kimberly. Foucault and International Relations Theory. In: LLOYD, Moya; THACKER, Andrew. (eds.). **The Impact of Michel Foucault in the Social Sciences and Humanities**. Basingstoke: Palgrave Macmillan, 1997.
- JERVIS, Robert. Realism in the Study of World Politics. **International Organization**. Cambridge, v. 52, n. 4, p. 971-991, 1998.
- JOSEPH, Jonathan. Governmentality of What? Populations, States and International Organisations. **Global Society**. [s.l], v. 23, n. 4, p. 413-427. 9 out. 2009.
- JOSEPH, Jonathan. What Can Governmentality Do for IR?. **International Political Sociology**. [s.l], v. 4, n. 2, p. 202-205. 7 jun. 2010.
- JOSEPH, Jonathan. The limits of governmentality: Social theory and the international. **European Journal of International Relations**. [s.l], v. 16, n. 2, p. 223-246. 16 abr. 2010.
- KELLY, Mark G. E. **The Political Philosophy of Michel Foucault**. New York: Routledge, 2009.
- LARNER, Wendy; WALTERS, William. **Global Governmentality: Governing international spaces**. Canada: Routledge, 2004.

- LARNER, Wendy; WALTERS, William. The political rationality of the 'new regionalism': Toward a genealogy of the region. **Theory & Society**. [s.l.], v. 31, n. 3, p. 391-432, jun. 2002.
- LEMKE, Thomas. Foucault, Governmentality, and Critique. **Rethinking Marxism**. [s.l.], v.14, n. 3, p. 49-64. 7 dez. 2010.
- LEMKE, Thomas. An indigestible meal? Foucault, governmentality and state theory. **Distinktion: Scandinavian Journal of Social Theory**. [s.l.], v. 8, n. 2, p. 43-64. 1 mar. 2011.
- LEMKE, Thomas. Os Riscos da Segurança: liberalismo, biopolítica e medo. In: **Governamentalidade: Segurança**. AVELINO, Nildo; VACCARO, Salvo. (orgs.). São Paulo: Intermeios, 2014.
- LIPSCHUTZ, Ronnie; ROWE, James. **Globalization, Governmentality and Global Politics: regulation for the rest of us?**. New York: Routledge, 2006.
- LOWENHEIM, Oded. The Responsibility to Responsibilize: Foreign Offices and the Issuing of Travel Warnings. **International Political Sociology**. [s.l.], v. 1, n. 3, p. 203-221, ago. 2007.
- MACHADO, Roberto. Introdução: Por uma genealogia do Poder. In: FOUCAULT, Michel. **A Microfísica do Poder**. Rio de Janeiro: Edições Graal, 1979.
- MAIA, Antônio. Sobre a analítica do poder de Foucault. **Tempo Social**. [s.l.], v. 7, n.1/2, p. 83-103. 1995. Disponível em: <http://www.revistas.usp.br/ts/article/view/85208/88047>. Acesso em: 1 set. 2018.
- MERLINGEN, Michael. Foucault and World Politics: Promises and Challenges of Extending Governmentality Theory to the European and Beyond. **Millennium: Journal of International Studies**. [s.l.], v. 35, n. 1, p. 181-196. 1 dez. 2006.
- MORAVCSIK, Andrew. The New Liberalism. In: REUS-SMIT, Christian; SNIDAL, Duncan. **The Oxford Handbook of International Relations**. Oxford: Oxford University Press, 2008.
- MORGENTHAU, Hans. **Politics Among Nations**. New York: Alfred A. Knopf, Inc, 1948.
- NEAL, Andrew. Michel Foucault. In: EDKINS, Jenny; VAUGHAN-WILLIAMS, Nick. (Eds.). **Critical Theorists and International Relations**. London: Routledge, 2009.
- NOGUEIRA, João Pontes; MESSARI, Nizar. **Teoria das Relações Internacionais: correntes e debates**. Rio de Janeiro: Elsevier, 2008.
- PAOLINI, A. J. Foucault, realism and the power discourse in International Relations. **Australian Journal of Political Science**. [s.l.], v. 28, n.1, p. 98-117. 21 set. 2007.
- POGREBINSCHI, Thamy. Foucault, para além do Poder Disciplinar e do Biopoder. **Lua Nova**. São Paulo, v. 64, p. 179-201, 2004. Disponível em: <http://www.scielo.br/pdf/ln/n63/a08n63.pdf>. Acesso em: 12 ago. 2018.
- PROZOROV, Sergei. **Foucault, Freedom, and Sovereignty**. Burlington: Ashgate, 2007.
- ROSE, Nikolas. **Powers of Freedom: Reframing Political Thought**. London. Cambridge: Cambridge University Press, 2004.
- ROSE, Nikolas; MILLER, Peter. Political Power Beyond the State: Problematics of Government. **British Journal of Sociology**. [s.l.], v. 43, n. 2, p. 172-205. 15 jan. 2010.
- ROSENAU, James. Governança, ordem e mudança na política mundial. In: ROSENAU, James; CZEMPIEL, Ernst-Otto. **Governança sem governo: ordem e transformação na política mundial**. Brasília: Unb, 2000.
- SELBY, Jan. Engaging Foucault: Discourse, Liberal Governance and the Limits of Foucauldian IR. **International Relations**. [s.l.], v. 21, n. 3, p. 324-345. 1 set. 2007.
- SENDING, Ole Jacob; NEUMANN, Iver. Governance to Governmentality: Analyzing NGOs, States, and Power. **International Studies Quarterly**. [s.l.], v. 50, n. 3, p.651-672, set. 2006.
- SHAPIRO, Michael. **Violent Cartographies: Mapping Cultures of War**. Minneapolis: University of Minnesota Press, 1997.
- SHAPIRO, Michael. **Cinematic Political Thought: Narrating Race, Nation and Gender**. New York: New York University Press, 1999.
- SILVA, Marco Antonio de Meneses. Teoria Crítica em Relações Internacionais. **Contexto Internacional**. Rio de Janeiro, v. 27, n. 2, p. 249-282, dez. 2005. Disponível em: <https://www.scielo.br/pdf/cint/v27n2/v27n2a01.pdf>. Acesso em: 12/08/2019.

WALKER, Rob. **Inside/Outside**: International Relations as Political Theory. Cambridge: Cambridge University Press, 1993.

WALTERS, William. **Governmentality**: Critical Encounters. London: Routledge, 2012.

WALTZ, Kenneth. **Theory of International Politics**. New York: McGraw-Hill, 1979.

WEBER, Cynthia. **Simulating Sovereignty**: Intervention, the State and Symbolic Exchange. Cambridge: Cambridge University Press, 1995.

WEBER, Max. **Economia e sociedade**: fundamentos de sociologia compreensiva. Brasília: Editora UnB, 1999.

ZANOTTI, Laura. Governmentalizing the post-Cold War international regime: The UN debate on democratization and good governance. **Alternatives: Global, Local, Political**. [s.l.], v. 30, n. 1, p. 461-487. 1 out. 2005.

ZANOTTI, Laura. Governmentality, Ontology, Methodology: Re-thinking Political Agency in the Global. **Alternatives: Global, Local, Political**. [s.l.], v. 38, n. 4, p. 288-304. 30 dez. 2013

O Tio Sam de olho no Brasil: as representações dos think tanks estadunidenses a respeito da atuação internacional do Brasil no BRICS (2009-2016)

Uncle Sam looking toward Brazil: representations of US think tanks regarding Brazil's international performance in the BRICS (2009-2016)

La mirada del Tío Sam hacia Brasil: las representaciones de los think tanks estadounidenses sobre la actuación de Brasil en BRICS (2009-2016)

Luciana Wietchikoski¹

DOI: 10.5752/P.2317-773X.2021v9.n2.p57

Recebido em: 8 de junho de 2020

Aceito em: 19 august 2020

1. Graduada em História pela UPF, mestre e doutora em Ciência Política pela UFRGS. Pesquisadora do Grupo de Pesquisa em Estudos Estratégicos e Política Internacional Contemporânea da UFSC. Orcid: 0000-0002-1629-4387.

RESUMO

O presente artigo analisa as representações dos *think tanks* estadunidenses a respeito da atuação internacional do Brasil através do BRICS durante as presidências de Lula da Silva e Dilma Rousseff. Entre os anos de 2003 a 2016 o Brasil desenvolveu uma política externa voltada a elevar sua relevância internacional. Como uma das estratégias centrais utilizadas para ampliar sua participação nas principais decisões de cunho multilateral bem como firmar-se como liderança do Sul Global, o país se envolveu na formação, com outros atores intermediários e reemergentes, do BRICS. Marcando uma grande inovação das relações internacionais no início do século XXI, a coalizão passou a ser uma referência à identificação das intenções e do potencial de influência desses novos atores no sistema internacional. Nesse contexto, buscamos reconhecer quais foram as opções estratégicas em relação a atuação do Brasil através do BRICS circulantes no ambiente político dos EUA, particularmente junto aos *think tanks*. A partir da análise de conteúdo verificamos que, para a grande maioria dos articulistas, o Brasil foi definido com um ator pouco comprometido com a manutenção do ordenamento internacional. Segundo essa visão, o Brasil questionava a posição dos EUA e atuava ao lado de países violadores dos direitos humanos e da democracia.

Palavras-chave: BRICS. Think tanks. Política Externa do Brasil. Construtivismo. Análise de conteúdo.

ABSTRACT

This article analyzes the representations of the American think tanks respect for the international performance of Brazil through the BRICS during the presidencies of Lula da Silva and Dilma Rousseff. Between the years 2003 to 2016, Brazil developed a foreign policy aimed at the top of its international relevance. As one of the central strategies used to increase its participation in the main multilateral decisions, as well as making Sul Global a leader, the country involved in the formation of new coalitions with other intermediate/emerging countries, among them or the BRICS. Making a major innovation in international relations at the beginning of the 21st century, a coalition BRICS has become a reference to the identification of intentions and the potential for influence of these new actors in the international system. In this context, the searchers recognize which are the strategic options in relation to the performance in Brazil through the BRICS circulating in the political environment of the US, particularly with the think tanks. From the analysis of the verifiable content that, for a great majority of writers, Brazil was defined as an actor with little commitment to the maintenance of the order. According to this view, Brazil questions the position of the US and acts alongside countries that violate human rights and democracy.

Keywords: BRICS. Think tanks. Brazilian Foreign Policy. Constructivism. Content analysis.

RESUMEN

El artículo analiza las representaciones hechas por los think tanks estadounidenses sobre la actuación internacional de Brasil a través del BRICS en las presidencias de Lula da Silva y Dilma Rousseff. Entre 2003 y 2016 Brasil ha desarrollado una política exterior centrada en impulsar su relevancia internacional. Brasil se ha involucrado junto con otros actores intermediarios y re-emergentes para formar el BRICS, una de las estrategias centrales usadas para ampliar su participación en las principales decisiones de carácter multilateral, asimismo para posicionarse como liderazgo del Sur Global. La coalición califica una gran innovación de las relaciones internacionales del inicio del siglo XXI, convirtiéndose en referencia para identificar las intenciones y el potencial de influencia de esos nuevos actores en el sistema internacional. En ese contexto, fue buscado reconocer cuáles opciones estratégicas relativas a la actuación de Brasil a través del BRICS circularon en el ambiente político de los EE.UU., particularmente en los think tanks. A partir del análisis de contenido fue verificado que para la gran mayoría de los articulistas Brasil fue definido como un actor poco comprometido con la permanencia del ordenamiento internacional. Según esa visión Brasil cuestionaba la posición de los EE.UU. y actuaba junto con países violadores de los derechos humanos y la democracia.

Palabras clave: BRICS. Think tanks. Política exterior de Brasil. Constructivismo. Análisis de contenido.

Introdução

Ao longo do mandato de Luís Inácio Lula da Silva (2003-2010) e — ainda que com intensidade e protagonismo reduzidos — no decorrer da gestão de Dilma Rousseff (2011-2016)², o Brasil desenvolveu um papel de destacado ativismo e diversificação de suas relações internacionais. Em busca de *status* e reconhecimento junto às grandes potências e na pretensão de liderança entre os países do Sul Global, o país conduziu a criação de fóruns regionais, intensificou suas relações com outros Estados do

2. Observa-se o encerramento desse perfil da política externa brasileira a partir de abril de 2016, quando o vice Michel Temer assumiu a presidência da república — primeiramente como interino e findo o processo de impeachment de Rousseff, como presidente oficial até o final de 2018. A partir da sua administração, houve a troca dos principais cargos-chave de política externa e realizou-se uma nova interpretação do sistema internacional. Nesse ambiente, o Brasil abandonou o discurso reformista, distanciou-se da África e América Central, privilegiou a solução de conflitos regionais via organismos multilaterais regionais tradicionais e assumiu um discurso voltado a priorização de acordos de livre comércio com a Europa e os EUA (CASARÕES, 2016; SVARTMAN; SILVA, 2016; NUNES; RODRIGUES, 2017). Ver também Wietchikoski (2018).

entorno regional latino-americano, fortaleceu o horizonte de ambições políticas, comerciais e, até mesmo, em assuntos de segurança, projetando os interesses nacionais à África, ao Oriente Médio e ao leste da Ásia. Ademais, a fim de obter melhores resultados nas negociações internacionais bem como impulsionar reformas institucionais para ampliação do número de membros nos principais espaços decisórios de cunho multilateral, o Brasil participou da criação de coalizões com outros países emergentes/reemergentes, destacando-se o BRICS, o qual foi formalizado em 2009 por Brasil, Rússia, Índia e China e, desde dezembro de 2010, também a África do Sul (AMORIM, 2015; CERVO; LESSA, 2014; CERVO 2010; FLEMES, 2010; SILVA; ANDRIOTTI, 2012; SILVA, 2015; VIGEVANI; CEPALUNI, 2007).

Nas relações internacionais, este ciclo da política externa do Brasil se alinhou a novos acontecimentos que, em seu conjunto, conduziram a mudanças substantivas na distribuição de poder global. Além do crescente protagonismo de China e Rússia, verificou-se a paulatina erosão da legitimidade dos EUA como líder da ordem institucional global e o aumento da procura de países intermediários e emergentes por maior independência em suas relações externas. Nesse contexto, a formação e atuação do BRICS tornou-se uma das grandes novidades no cenário internacional na primeira década e meia do século XXI. Representando um importante esforço em nível global de cooperação de atores reemergentes — Rússia e a China — bem de países intermediários — Índia, Brasil e África do Sul — pela busca por legitimação no âmbito internacional e com reivindicações concretas por maior participação nas decisões multilaterais (principalmente no campo econômico e de segurança onde atuaram de forma concertada), o BRICS consolidou a discussão sobre a construção de uma ordem mais multipolar (HURRELL, 2006; FLEMES, 2010; KAHLER, 2013; VEZIRGIANNIDOU, 2013).

Todos esses acontecimentos não só suscitaram o interesse dos EUA — a potência líder e principal responsável pela criação e manutenção do ordenamento internacional então em questionamento — como também estavam exigindo do país a elaboração de possíveis respostas políticas para lidar com a nova realidade. A partir deste cenário, este trabalho identifica e investiga a recepção nos EUA destas mudanças, mais especificamente como a atuação internacional do Brasil através do BRICS (2009-2016) no decorrer deste ciclo de maior protagonismo internacional brasileiro foi representada no ambiente dos *think tanks* deste país.

Voltados a influenciar a opinião pública, a burocracia estatal, o Congresso e os governos, os *think tanks* desempenham um complexo papel no ambiente político estadunidense. Essas organizações da sociedade civil — com uma multifacetada rede de contatos e interação entre políticos, agentes do Estado, empresários e intelectuais — tornam-se espaços importantes para se investigar o debate público e as narrativas que informam decisões tomadas e políticas implantadas pelos governos estadunidenses e pelo setor privado. Identificar essas narrativas são relevantes na medida em que apontam quais foram as opções políticas em circulação

em Washington a respeito da atuação externa do Brasil, do que identificavam ser suas reivindicações e intenções internacionais. Portanto, consideramos os *think tanks* como fontes privilegiadas para reconhecer como a potência líder do ordenamento internacional representou o destacado ativismo internacional e diversificação de relações do Brasil, no caso desta pesquisa, em relação a sua atuação no BRICS.

Os questionamentos apresentados neste trabalho têm sua relevância fundamentada a partir da teoria Construtivista de Relações Internacionais. Para autores como Martha Finemore (1996), Jutta Weldes (1996), Jeffrey Legro (2000, 2007, 2009) e Ted Hopf (1998, 2002), o que se entende por interesse nacional — as noções que informam as formulações estratégicas, a identificação de oportunidades e ameaças, aliados e inimigos e, por fim, o desenho das políticas delas decorrentes — não são apenas decorrência da estrutura do sistema internacional, mas também de percepções e identidades socialmente construídas. Nesse enquadramento, o discurso tem um papel central: é nele que reside a prática de reprodução de significados intersubjetivos, ou seja, o que fornece conteúdo as identidades e interesses nacionais. Segundo Weldes (1996), nos discursos, elementos linguísticos — termos e ideias — são combinados para produzir um contingente e contextualizar representações específicas do mundo. Assim, um fenômeno particular é representado em formas específicas e com significados particulares em que então a ação dos Estados é baseada.

Desse modo, a teoria construtivista, ao ressaltar a importância das ideias nas relações internacionais/interesses nacionais, identifica como elas se materializam no plano da ação política. Nos EUA, os *think tanks* atuam em meio a esse processo de construção de identidades do país. Através de recursos/elementos linguísticos e estratégias de atuação e interação com importantes atores da elite nacional, essas instituições integram “o universo discursivo em que são construídas, testadas, debatidas e difundidas ideias que embasam o processo de modelagem de políticas externa/internacional nos EUA (SVARTMAN, 2018, p.3-4)”.

Para realização do objetivo proposto, este artigo foi organizado da seguinte maneira: além desta introdução, elaboramos uma seção em que identificamos o que são os *think tanks* e seu papel na construção das identidades nacionais dos EUA no que se refere as suas relações internacionais. Em seguida, descrevemos as opções teórico-metodológicas que pautaram a presente pesquisa e quais *think tanks* foram selecionados. Logo, apresentamos a análise da produção ideacional dos institutos selecionados e encerramos com as considerações finais.

Os think tanks como construtores sociais de identidades nacionais nos Estados Unidos

A história dos *think tanks* tem como marco as décadas iniciais do século XX, quando os primeiros institutos foram criados. Pensados como centros fornecedores de subsídio intelectual para promoção de racionalidade à administração pública e de soluções pacíficas aos conflitos, ao longo dos anos o fenômeno “think tanks” passou por intensas transfor-

mações, como por exemplo, ampliação de seus objetivos e interações com os ambientes governamentais, empresariais e midiáticos. Na atualidade, são mais de mil e oitocentos institutos e uma produção ideacional firmemente engajada na construção de significados a respeito dos EUA (*self*) assim como dos outros Estados (*others*) com ampla e intensa circulação nos espaços diplomáticos, empresas de consultoria, imprensa, associação de negócios, congresso, presidência e burocracia estatal.

O surgimento destas organizações ocorreu a partir das iniciativas e financiamentos de grandes magnatas. Os primeiros *think tanks* — como a *Brookings Institution* (1924), a *Carnegie Endowment International for Peace* (1910) e o *Council on Foreign Relations* (CFR) (1921) — foram gerados como centros de produção de trabalhos voltados a orientação de políticas públicas. Empregando profissionais oriundos das Ciências Sociais e justificando a legitimidade de suas produções na expertise, cientificidade e neutralidade³, estes documentos permaneciam à disposição dos políticos, que de tempos em tempo eram consultados.

Na década de 1930 o próprio Estado, no contexto da implementação do *New Deal*, introduziu uma nova dinâmica de interação/aproximação com esses institutos. Em busca da expertise dos membros dos *think tanks* (nomeados de *policy experts*), o governo passou a convidá-los para integrar as diversas comissões de discussão e implementação dos projetos então em andamento. Neste período, os *policy experts* também se voltaram mais intensamente às atividades políticas assessorando os candidatos em campanhas eleitorais (elaborando discursos políticos ou formulando programas de governo) e ocupando cargos públicos nas administrações. Por outro lado, estes estariam em cargos de primeiro escalão, algo bastante comum na atualidade, só a partir da década de 1960⁴ (ABELSON, 2006; MACGAN; WEAVER, 2000; RICH, 2004; SMITH, 1991).

Durante a Segunda Guerra Mundial, juntamente com acadêmicos, muitos *policy experts* foram novamente convidados a fazer parte, ao lado dos militares, do processo de gestão das estratégias e ações dos EUA no conflito (SMITH, 1991). Nesse contexto surge também uma nova geração de *think tanks* que se tornaram responsáveis pela implementação de um novo tipo de interação entre essas organizações, o Estado e a política de forma geral. A partir de 1945, idealizadores de projetos civis que haviam participado da gestão administrativa criaram instituições sem fins lucrativos mediante demanda e por via de financiamento estatal, continuaram a elaborar soluções políticas para o país então voltadas exclusivamente a assuntos de segurança e defesa internacionais. Mantendo os princípios e o formato de apresentação dos trabalhos advindos dos primeiros institutos, estes *think tanks* incorporaram técnicas de análise desenvolvidas pelas Ciências Exatas (principalmente Engenharia e Física). No período da Guerra Fria, *think tanks* desse tipo, como a *Rand Corporation* (1948), apresentaram papel relevante nas opções para condução da política externa do país, a partir, por exemplo, do desenvolvendo uma metodologia de análise amplamente utilizada pelas administrações no período: a análise sistêmica (*system analysis*) (ABELSON, 2006; SMITH, 1991).

Entre o fim dos anos 1960 e início de 1970, em meio a uma reação nacional contrária aos avanços do papel do Estado predominantes

3. Princípios que até hoje são utilizados pelos think tanks como forma de legitimação de seus discursos.

4. Por exemplo, diversos membros da Heritage Foundation fazem (ou fizeram) parte da administração Trump, tais como Rick Perry (Secretário de Energia) e Betsy DeVos (Secretária da Educação) ou John Bolton (ex- Conselheiro de Segurança Nacional) (HERITAGE FOUNDATION, 2020; MAHLER, 2018).

no ambiente político nos EUA, é criada uma terceira geração de *think tanks*: os *think tanks* conservadores, entre os quais, destacam-se a *American Enterprise Institute* e a *Heritage Foundation* (CRITCHLOW, 2007; NASH, 1996). Financiadas por grandes corporações ou doações individuais de empresários, estas organizações implementaram estratégias de ação que acabaram intensificando ainda mais a interação dos *think tanks* com os espaços políticos, midiáticos e empresariais (ABELSON, 2006; SMITH, 1991).

Incorporando a linguagem midiática e política, os *think tanks* conservadores substituíram os tradicionais extensos relatórios por pequenos textos contendo de forma clara e concisa recomendações políticas (de uma ou duas páginas em média) que passaram a ser sistematicamente entregues antes das principais votações a todos os legisladores/assessores dispostos a recebê-los. Também criaram mecanismos de contato entre os institutos e os políticos, tais como: encontros privados informais, reuniões nas suas sedes ou recebendo-os como integrantes/membros após o término de seus mandatos. Além de procurar inserir seus membros em cargos de alto escalão nos governos conservadores, essas organizações investiram intensamente na divulgação de suas ideias e recomendações políticas nos principais jornais e debates televisivos, algo inédito até aquele momento (CRITCHLOW, 2007; NASH, 1996).

Com o passar dos anos, tanto os *think tanks* da primeira como da segunda geração absorveram muitas das estratégias dos *think tanks conservadores*. Desse modo, a partir do final dos anos 1980 — mesmo com diferenças históricas, formas de financiamento e posições ideológicas — todas essas organizações passaram a ter estratégias comuns de ação e interação com os espaços políticos e midiáticos. Classificadas em ações públicas (aquelas que são de conhecimento compartilhado a todos) e reservadas (restritas ao contato interpessoal entre políticos, burocratas, empresários e membros dos institutos), todos os *think tanks* atualmente procuram atuar de diversas formas. São elas: apresentar suas recomendações aos tomadores de decisões por meio de *policy briefings* ou em audiências públicas no Congresso; fornecer opiniões a legisladores através de encontros privados; organizar eventos para discutir temas específicos de política externa/internacional; promover ideias e agendas em redes compostas pela elite política, dos negócios, da mídia e do meio intelectual nacional e; atuar ativamente na mídia nacional (se posicionando como interpretes de grandes questões políticas internacionais em pauta). Além do mais, em cada ciclo eleitoral acolhem e fornecem quadros a governos (ABELSON, 2006; MACGANN, WEAVER, 2000; MACGAN; SABATINI, 2011; SMITH, 1991).

Portanto, através dessa breve narrativa histórica, é possível dimensionar como os *think tanks* são organizações bastante diversas, sejam nas formas de financiamentos, posições ideológicas ou históricas. Em meio a essas diferenças, identifica-se como os *think tanks* interagem e visam influir no processo decisório bem como modelar o debate e a opinião pública nos EUA (ABELSON, 2006). Segmentando suas produções sobre política externa/internacional em áreas temáticas ou por

regiões, cada *think tank* divulga determinada identidade (significados intersubjetivos) e procura “naturaliza-la” inserindo-a sistematicamente nos espaços que precedem e formulam as identidades do Estado. No cenário político de Washington onde se observa uma relativa ausência de “especialistas”, a produção ideacional difundida pelos *think tanks* é consumida por quadros da diplomacia estadunidense, das empresas de consultoria, das agências de classificação de risco, da imprensa e de associações de negócios (SVARTMAN, 2018).

Considerações metodológicas

Para analisar uma produção cuja amostra possa ter relevância e impacto, buscou-se no indexador *Global Go to Think Tank Index* (MACGANN, 2019) os *think tanks* mais reputados entre aqueles especializados em política externa/internacional. Após essa primeira etapa, procuramos identificar as organizações com produção significativa a respeito da temática divulgadas entre o início das atividades informais do BRICS (2006) até o ano de 2016, ano em que marca importantes inflexões na política externa brasileira. Para tanto, a partir dos marcadores “Brazil”, “BRICS”, “Brazil global player”, “multilateralism”, “global governance”, “international system reform”, “New Development Bank”, “south south cooperation” realizamos uma busca nos *sites* de cada um dos *think tanks* pré-selecionados⁵. O resultado foi a seleção e análise de seis *think tanks* e o total de oitenta e sete documentos/atividades, compostas por artigos escritos para jornais ou boletins editados pelos *think tanks*, transcrições/resumos/vídeos de eventos promovidos na sede dos institutos, relatórios e trechos de livros. Os *think tanks* selecionados foram: *American Enterprise Institute (AEI)*; *Brookings Institution (Brookings)*; *Carnegie Endowment International for Peace (Carnegie)*; *Council on Foreign Relations (CFR)*; *Heritage Foundation (Heritage)* e; *Wilson Center*.

Propondo-se fazer uma análise de conteúdo qualitativa dos documentos, nos orientamos pela metodologia Análise do Conteúdo desenvolvida pela Laurence Bardin (2004). Desse modo, a fim de identificar os elementos presentes na documentação selecionada, primeiramente realizamos diversas leituras das mesmas. Com o resultado obtido, pudemos classificar o conteúdo da produção em duas grandes unidades de registros temáticas as quais intitulamos de acordo com o significado do seu conteúdo obtidos através das leituras: (1) a atuação da coalizão BRICS; (2) as intenções e o impacto internacional do Brasil através de sua atuação no BRICS.

Na primeira unidade de registro, foram classificados todos aqueles conteúdos que, não fazendo distinção entre membros, definiram as intenções e impactos do BRICS para os EUA e o atual ordenamento multilateral internacional. Na segunda unidade de registro, estão os conteúdos relacionados as análises específicas do Brasil através do BRICS, onde definiu-se as intenções e impactos internacionais do Brasil por da coalizão. Para melhor dimensionar este conteúdo apresentamos a seguir uma tabela resumo com as duas unidades de registros e seus respectivos conteúdos:

5. Cato Institute; Hoover Institution; Pew Research for American Progress; National Bureau of Economic Research; Atlantic Council. American Enterprise Institute, Brookings Institutions, Carnegie Endowment for International Peace, Center for a New American Security, Council on Foreign Relations, Heritage Foundation, Peterson Institute for International Economic, Woodrow Wilson Center e Woodrow Wilson Center.

Tabela 1 - Unidades de registros identificadas e seus conteúdos

UNIDADE DE REGISTRO	DESCRIÇÃO
A atuação da coalizão BRICS	<p>- as intenções do BRICS: a formação e atuação da coalizão como sinônimo de instabilidade a ordem liberal, principalmente em razão da coalizão estar pouco comprometida com a manutenção dos seus valores basilares (em específico a democracia, direitos humanos e a liberdade econômica) como por questionar a permanência dos EUA como <i>primus inter pares</i>.</p> <p>- estruturas institucionais da coalizão- Novo Banco de Desenvolvimento (NBD): interpelação se o Banco seria uma expressão de concorrência ao sistema financeiro já estabelecido (concorrência ou complementação aos organismos tradicionais como OMC, FMI e Banco Mundial), com moeda concorrente, ou, um sistema complementar, o qual adotaria as regras e visões dos organismos tradicionais a fim de se integrar ao sistema. *Notamos que nessas análises, os autores não fizeram uma distinção clara entre o BND e o Arranjo Contingente de Reservas, anunciados juntos pelo BRICS.</p> <p>- a validade do grupo enquanto coalizão internacional: validade ou não do grupo e da multipolaridade no ordenamento internacional; ideia de que o BRICS não tinha capacidades de exercer relevante influência nas relações internacionais (falta de coesão ou convergência de interesses internacionais dos países membros; as crises econômicas que a época dominou a maioria dos integrantes do grupo).</p>
As intenções e o impacto internacional do Brasil através de sua atuação no BRICS	<p>- os fatores domésticos que levaram o Brasil a participar do BRICS: crescimento econômico, estabilidade política e uma política externa orientada a desempenhar um papel mais protagônico internacionalmente.</p> <p>- a participação/intenções do Brasil através do BRICS: o Brasil questionador das bases que estruturam o atual ordenamento; Brasil aliado a países definidos como anti-democráticos e violadores dos direitos humanos; Brasil como ator pouco alinhado aos interesses estadunidenses (manutenção da ordem liberal); X o Brasil como um ator internacional aliado dos EUA, comprometido com a manutenção dos valores e a organização do atual ordenamento; o Brasil distinto da Rússia e da China; os fatores domésticos que levaram o Brasil a participar do BRICS: crescimento econômico, estabilidade política e uma política externa orientada a desempenhar um papel mais protagônico internacionalmente.</p>

Fonte: Elaboração própria

Ainda sobre as produções, é importante destacar que os *think tanks* não acompanharam os primeiros passos da organização da coalizão. Embora os primeiros encontros tenham acontecido em setembro de 2006 e de 2007, com reuniões informais dos Ministros das Relações Exteriores do Brasil, Rússia, Índia e China, evoluindo para ações mais coordenadas a partir de 2008 e em 2009, com o início das reuniões de Cúpula (STUNKEL, 2017), foi só a partir de 2010, em meio à crise financeira internacional, que os *think tanks* passaram a produzir análises sobre o BRICS.

A atuação da coalizão BRICS

Identificamos no conteúdo da produção discursiva da *Brookings Institution* a construção do BRICS como uma coalizão cujas intenções e ações estavam promovendo a instabilidade à governança global e fragmentando o diálogo entre os Estados. A produção ideacional também se referiu a alguns de seus membros, nomeadamente a Rússia e a China, como Estados não comprometidos ao que consideraram ser os valores fundamentais do ordenamento: democracia e direitos humanos (FISHLOW, 2011; JONES, 2015; JONES; WRIGHT 2015; LINN, 2013; MARES; TRINKUNAS, 2016; PICCONE, 2015; TRINKUNAS, 2015).

Por exemplo, em meio a recomendação da necessidade de reformas nas estruturas de participação das instituições multilaterais financeiras tradicionais, Johannes Linn (membro da *Brookings* e ex funcionário do Banco Mundial) associou as iniciativas de governança do BRICS a uma divisão e enfraquecimento do atual ordenamento:

O G20 deveria rever as tendências, pontos fortes e fracos dos Bancos Multilaterais de Desenvolvimento nas últimas décadas e esforçar-se para criar novos mandatos, estruturas de governança e financiamento que os façam servir como pilares efetivos do sistema institucional global no século XXI. Se feito corretamente, isso também significaria o fim da necessidade de novas instituições, como o banco de desenvolvimento dos BRICS (...). Seria muito melhor consertar as instituições existentes do que criar novas que, na maioria das vezes, contribuem para a já esmagadora fragmentação do sistema institucional global (LINN, 2013, não paginado, tradução nossa)⁶.

Em outro artigo do *think tank*, Harold Trinkunas (um dos principais especialistas em política internacional do Brasil da *Brookings*) associou o reordenamento internacional em construção pelo BRICS como uma proposta na qual se suprimia a participação dos EUA. Para o autor, “as cúpulas dos BRICS são um [...] exemplo de novas iniciativas que excluem as principais potências tradicionais [...]” (TRINKUNAS, 2015, não paginado, tradução nossa)⁷.

No *Council on Foreign Relations* (CFR) o conteúdo dos trabalhos sublinhou fundamentalmente a incapacidade da coalizão em se manter como uma força política e econômica a médio e longo prazo. Para a construção dessa representação, os trabalhos associaram o BRICS a argumentos tais como: coalizão de membros com limitadas afinidades internacionais comuns e a inabilidade da manutenção do elevado crescimento econômico dos Estados constituintes. O conteúdo da produção do CFR também buscou representar o BRICS como uma coalizão com valores distintos daqueles promulgados pelas instituições multilaterais tradicionais, em específico, destacou o que considerou ser uma ausência do princípio de “transparência” das ações do grupo nas ações em nível de Cooperação Sul-Sul (COLEMAN, 2012; GAYOU, 2014; KAHN, 2014; KURLANTZICK, 2011; PATRICK, 2012; SWEIG, 2014).

Nesse sentido, Stewart Patrick — membro da equipe de planejamento de políticas do secretário de Estado na gestão do Bush filho — em um artigo publicado em março de 2012 afirmou:

a maior incerteza é se há ‘cola’ suficiente juntando esses BRICS a fim de permitir que eles se tornem uma força política coesa no cenário mundial, preparados para adotar posições comuns de política externa para além de um conjunto pequeno de questões [...] (PATRICK, 2012, não paginado, tradução nossa)⁸.

Patrick ainda definiu o BRICS como uma força global limitada:

Seus membros se alinharão periodicamente, usando o bloco para exigir maior representação em instituições estabelecidas como o FMI ou o Banco Mundial, ou para responder ao domínio ocidental. Mas eles também evitarão o fórum quando se trata de questões que os dividem, como a expansão do Conselho de Segurança da ONU (PATRICK, 2012, não paginado, tradução nossa)⁹.

Já Joshua Kurlantzick (2011) — em um artigo vinculado ao jornal *Bloomberg online New York*¹⁰, cujo título foi bastante sugestivo: *Don’t bet on the BRICS* — apresentou o que considerou ser a pouca coesão da coalizão e a incapacidade dos países membros em se manterem como economias emergentes, argumentos estes utilizados pelo autor para projetar um limitado desenvolvimento das ações e projetos do BRICS no futuro. Para o articulista,

6. The G20 should review the trends, strengths and weaknesses of MDBs in recent decades and endeavour to create new mandates, governance and financing structures that make them serve as effective pillars of the global institutional system in the 21st century. If done correctly, this would also mean no more need for new institutions, such as the BRICS (...). It would be far better to fix the existing institutions than to create new ones that mostly add to the already overwhelming fragmentation of the global institutional system.

7. The BRICS summits [...] are one example of new initiatives that exclude the traditional major powers [...].

8. the bigger uncertainty is whether there is enough “mortar” binding these BRICS to allow them to become a cohesive political force on the world stage, prepared to adopt common foreign policy positions beyond a narrow range of issues [...].

9. Its members will align periodically, using the bloc to demand greater representation in established institutions like the IMF or World Bank, or to push back against Western dominance. But they will also steer clear of the forum when it comes to issues that divide them, such as UN Security Council expansion.

10. Com o objetivo de aumentar o prestígio e legitimidade de suas afirmações, todos os think tanks informam aos leitores de seus sites quando seus trabalhos estão vinculados a meios de comunicação externos aos institutos. Neste artigo, apontamos essa característica com o objetivo de indicarmos como as ideias produzidas/reproduzidas nesses institutos circulam no meio público/político nacional.

11. Notwithstanding their frequent shows of solidarity, the BRICS and their brethren have about as much unity as the cast of *The Bachelor*. Their economies have not produced the kind of innovation and competitiveness critical to long-term global growth. Western nations have amassed debt recklessly, but the new powers are about to confront massive economic problems of their own—challenges that could bring them down before they can realize their promise.

12. What they can't do anytime soon is provide the long-term leadership that the world needs.

13. there is a general lack of transparency on foreign assistance statistics for many emerging country donors, no doubt somewhat intentionally.

14. That spirit of SouthSouth solidarity still infuses their aid programs today, at least rhetorically. They like to position themselves not as donors but rather as 'development partners,' and pointedly adhere to the principle of 'noninterference.' As such, they shy away from conditionality. The majority of their aid, however, is tied to specific business outcomes — such as access to natural resources for the donor country, or contracts for donorcountry companies. [...] the focus of BRICS development assistance is on infrastructure, which recipient countries need to be able to extract and export the natural resources that the donor countries want.

Apesar das frequentes demonstrações de solidariedade, os BRICS e seus irmãos têm tanta unidade quanto o elenco de *The Bachelor*. Suas economias não produziram o tipo de inovação e competitividade críticas para um crescimento global de longo prazo. As nações ocidentais acumularam dívidas imprudentemente, mas as novas potências estão prestes a enfrentar seus próprios problemas econômicos - desafios que poderiam derrubá-los antes que eles pudessem concretizar suas promessas (KURLANTZICK, 2011, não paginado, tradução nossa)¹¹.

Kurlantzick (2011), ainda complementa seus argumentos delimitando a potencialidade da influência e atuação global do BRICS, expressa em passagens como: “O que eles [BRICS] não conseguem fazer tão cedo é fornecer a liderança de longo prazo de que o mundo precisa (KURLANTZICK, 2011, não paginado, tradução nossa)¹²”.

Isabel Coleman (diplomata e representante dos EUA nas Nações Unidas para a gestão e reforma da organização durante o segundo mandato de Barack Obama), por sua vez, construiu uma representação dos valores e princípios do BRICS como distantes daqueles desenvolvidos pelas iniciativas multilaterais tradicionais. Focando-se nas intenções da cooperação Sul-Sul desenvolvida pelo BRICS, Coleman apontou, por exemplo, para “uma falta geral de transparência nas estatísticas de assistência externa para muitos doadores de países emergentes, sem dúvida, de certa forma, intencionalmente (COLEMAN, 2012, tradução nossa)¹³”. A diplomata ainda associou o discurso de cooperação Sul-Sul desenvolvidas no âmbito do BRICS como justificativas para atuações de cunho econômico individual de seus membros:

Esse espírito de solidariedade sul-sul influencia seus programas de ajuda até hoje, pelo menos retoricamente. Eles gostam de se posicionar não como doadores, mas sim como 'parceiros de desenvolvimento', e aderem ao princípio da 'não-interferência'. Como tal, evitam a condicionalidade. A maioria de sua ajuda, no entanto, está vinculada a resultados específicos de negócios - como o acesso a recursos naturais para o país doador ou contratos para empresas de países doadores. [...] o foco do apoio aos BRICS é a infraestrutura, cujos países receptores precisam extrair e exportar os recursos naturais que os países doadores desejam (COLEMAN, 2012, não paginado, tradução nossa)¹⁴.

Esta representação crítica também se prolongou ao potencial do Novo Banco de Desenvolvimento (NBD) do BRICS. As narrativas dos articulistas do CFR descreveram o NBD como uma instituição voltada a disputar os espaços das organizações multilaterais tradicionais, com pouca transparência sobre a qualidade dos investimentos e em relação as políticas de proteção ambiental (GAYOU, 2014; KAHN, 2014; SWEIG, 2014).

No *Wilson Center* o conteúdo das publicações definiu o BRICS de duas formas. Primeiramente a coalizão foi abordada como uma grande inovação do século XXI, especialmente associada ao desenvolvimento de um papel fundamental nas resoluções de problemas gerados pela crise financeira de 2008. Contudo, em meados de 2014, a produção buscou projetar a coalizão como uma força política global de pouca expressividade (KORNEGAY BOHLER-MULLER, 2013; LINS DA SILVA, 2014; WILSON CENTER, 2011).

Como exemplo da falta de perspectivas futura quanto aos impactos do grupo, em artigo publicado em 2014, o articulista brasileiro Carlos Eduardo Lins da Silva afirmou que:

O grupo fez importantes progressos institucionais em sua sexta cúpula, realizada na cidade brasileira de Fortaleza. O evento marcou o lançamento oficial do Novo Banco de Desenvolvimento. No entanto, não elevou o BRICS a uma organização capaz de influenciar substancialmente a geopolítica global e efetivamente combater as potências econômicas estabelecidas ou desafiar o aparato que eles construíram após a Segunda Guerra Mundial para garantir hegemonia na tomada de decisões em políticas macroeconômicas (LINS DA SILVA, 2014, não paginado, tradução nossa)¹⁵.

Nesse sentido, Lins da Silva argumentou para o valor dos recursos financeiros anunciados, o longo prazo dado para início das ações aliado ao baixo crescimento econômico dos países membros registrados no período, o que tornava o impacto do NBD pouco expressivo nas relações internacionais (LINS DA SILVA, 2014).

Por fim, o último *think tank* liberal analisado foi a *Carnegie Endowment International for Peace*. Nesse *think tank* identificamos que a representação do BRICS perpassou pela construção social da coalizão como um instrumento de obstrução das iniciativas estadunidenses e europeias de organização das relações multilaterais. O BRICS também foi associado a um grupo com membros pouco engajados na manutenção dos valores democráticos e dos direitos humanos (JAFFRELOT, 2013; KASSENOVA, 2014; NAIM, 2014; PETTIS, 2011).

Por exemplo, Christophe Jaffrelot (cientista político e membro da Carnegie) difundiu a ideia da atuação da coalizão — seja na Rodada Doha, na Cúpula de Copenhague ou mesmo na OMC — como objeção ao desenvolvimento do ordenamento internacional: “os BRICS pareciam estar principalmente interessados em bloquear as iniciativas ocidentais (JAFFRELOT, 2013, não paginado, tradução nossa)¹⁶”. O autor também buscou apontar o que considerou ser a falta de compromissos do BRICS com a democracia. Para tanto, utilizou a participação da China e a Rússia. Considerados por Jaffrelot como dois países violadores dos direitos humanos e antidemocráticos, Jaffrelot argumentou que o BRICS: “demonstram um compromisso tão superficial com os valores democráticos (JAFFRELOT, 2013, não paginado, tradução nossa)¹⁷”.

Já o articulista Moisés Naím — ex-diretor chefe da revista *Foreign Policy* e editor contribuinte da revista *The Atlantic* — em um artigo publicado no *Washington Post* ponderou para a falta de coesão do BRICS. Para Naím, “tornou-se claro que, além de grandes territórios e populações, o BRICS tem pouco em comum (NAIM, 2014, não paginado, tradução nossa)¹⁸”. Essa falta de unidade, somando-se as instabilidades políticas e econômicas de seus membros, foram argumentações empregadas por Naím para apontar um impacto internacional muito reduzido da coalizão a médio prazo.

Michel Pettis em um artigo bastante indicativo pelo título: *It Would Be Foolish for the BRICS to Save Europe*, foi contundentemente crítico da participação/inclusão do BRICS na resolução de problemas financeiros internacionais. Para o autor,

Recorrer a fontes estrangeiras de capital, como um resgate pelos países do BRIC, apenas agravaria os problemas econômicos da Europa, prejudicaria as perspectivas de crescimento e tornaria a resolução final da crise da dívida mais difícil do que nunca (PETTIS, 2011, não paginado, tradução nossa)¹⁹.

15. The group made important institutional progress in its sixth summit, held in the Brazilian city of Fortaleza. The event marked the official launching of the New Development Bank. However, it did not elevate the BRICS to an organization capable of substantially influencing global geopolitics and effectively countering the established economic powers or challenging the apparatus they built after World War II to ensure hegemony in the macroeconomic policy decision making.

16. the BRICS appeared to be primarily interested in blocking Western initiatives.

17. display such a shallow commitment to democratic value.

18. It has become clear that, other than large territories and populations, the BRICS have little in common.

19. Turning to foreign sources of capital, like a bailout by the BRIC countries, would only aggravate Europe's economic problems, hurt growth prospects, and make the ultimate resolution of the debt crisis more difficult than ever.

Nos *think tanks* conservadores, a análise do conteúdo também apontou para uma construção social voltada a representar o BRICS como uma coalizão pouco compatível aos valores e interesses do ordenamento internacional tradicional liderado pelos EUA. No *American Enterprise Institute*, a descrição do BRICS centrou-se em defini-lo como uma coalizão com limitado impacto nas relações financeiras internacionais (ROHAC; SCHMITT, 2016; NORIEGA; FOGASSA, 2011; BATE, 2013). Por exemplo, os articulistas Dalibor Rohac e Gary J. Schmitt em artigo publicado no *Financional Times* cujo título foi *Laying BRICS: A not-so-happy future*, projetaram o BRICS como uma coalizão com baixo poder de influência internacional. No discurso dos autores: “Hoje, a ideia de que o BRICS poderia liderar o caminho para essa nova ordem parece mais distante do que nunca. O BRICS não tem influência econômica para desempenhar esse papel (ROHAC; SCHMITT, 2016, não paginado, tradução nossa)²⁰”.

20. Today, the idea that the Brics could lead the way to this new order seems more distant than ever. The Brics lack the economic clout to play that role.

Como os autores dos *think tanks* liberais, Rohac e Schmitt também buscaram descrever o BRICS como uma coalizão não alinhada aos valores e diretrizes do ordenamento liberal:

A política importa e, no caso dos talvez dois dos mais importantes Brics, China e Rússia, importa ainda mais. Enquanto os líderes das democracias liberais, orientadas para o mercado, têm interesse na existência de uma ordem internacional pacífica e baseada em regras, os objetivos dos governantes autocráticos são mais prosaicos (ROHAC; SCHMITT, 2016, não paginado, tradução nossa)²¹.

21. Politics matters and, in the case of perhaps the two most important Brics, China and Russia, it matters even more. Whereas leaders of liberal, market-oriented democracies have a stake in the existence of a rules-based and peaceful international order, the goals of autocratic rulers are more prosaic.

Por fim, na *Heritage Foundation* todas as argumentações, dos diferentes autores que abordaram a questão, se centraram no problema de falta de liberdade econômica dos países membros, sugerindo como solução a abertura dos mercados e a diminuição do papel dos Estados (BROMUND, 2015; GAYOU, 2014; ROBERTS, 2013; OLSON, WOES, 2014);

As representações da atuação internacional do Brasil no contexto do BRICS

Ao contrário da construção social do BRICS, a atuação internacional do Brasil no contexto da coalizão perpassou por representações mais diversificadas. Enquanto alguns *think tanks* mantiveram sua perspectiva de cunho crítico, outros buscaram associar o Brasil a um ator global responsável e alinhado aos interesses e valores estadunidenses.

Na *Brookings*, identificamos que o conteúdo das suas publicações centrou em definir o Brasil como um País internacionalmente comprometido com Estados considerados antidemocráticos e violadores dos direitos humanos (China e a Rússia); pouco envolvido com uma força a qual consideraram fundamental: o *hard power* e; com intenções muito evidente de exclusão dos EUA na participação da governança global (FISHLOW, 2011; MARES; TRINKUNAS, 2016; TRINKUNAS, 2015; PICCONE, 2015).

Por exemplo, o articulista Ted Piccone (ex-assessor sênior de política externa no governo Clinton e desde 2008 um dos principais especialistas da *Brookings* nas temáticas de democracia e direitos humanos) associou a atuação do Brasil via BRICS como um questionamento do posicionamento global dos EUA como “*primus inter pares*”:

A corrente dominante hoje na política externa brasileira, no entanto, contraria a visão tradicional de Washington de liderar uma ordem internacional liberal em que os Estados Unidos continuam *primus inter pares*. A aspiração do Brasil de liderar o Sul Global em direção a um sistema mais multipolar, que ganhou predominância sob o presidente Luiz Inácio Lula da Silva, é evidente em uma ampla gama de questões [...]. Desde o seu alinhamento cada vez mais próximo com a Rússia e a China no grupo dos BRICS até a criação de múltiplas organizações regionais que excluem os EUA, o Brasil está traçando seu próprio caminho de autonomia estratégica, que muitas vezes é projetado para contrabalançar a liderança dos EUA no mundo. Embora o Brasil tenha pouco *hard power* para desafiar diretamente Washington, sua diplomacia de *soft power*, seu histórico de desenvolvimento econômico e sua retórica convincente lhe conferem alguma persuasão moral no cenário internacional em exigir um lugar melhor na mesa do poder global (PICCONE, 2015, não paginado, tradução nossa)²².

Piccone (2015), ainda relacionou a participação do Brasil no BRICS a um ato de descompromisso global do país a dois princípios fundamentais do ordenamento liberal, a democracia e direitos humanos. Nesse sentido se expressou da seguinte forma:

Infelizmente, os direitos humanos ficam no fogo cruzado [...]. [o Brasil] também ficou do lado da Rússia em sua disputa pela Crimeia ao não se posicionar, apesar da violenta violação do direito internacional por parte de Moscou, um princípio pelo qual o Brasil preza. E pouco falou sobre os atuais abusos dos direitos humanos em países [...] como a China (PICCONE, 2015, tradução nossa)²³.

Em outro trabalho, Trinkunas (2015) elaborou um discurso no qual relacionou a participação do Brasil no BRICS a manifestação de uma política externa muito restrita internacionalmente. Segundo o articulista, somente a ênfase no *soft power* — sendo o BRICS o símbolo dessa estratégia — não era suficiente para reconhecer o Brasil como um *global player*. Nesse sentido o autor afirmou que:

O Brasil sempre privilegiou o uso da diplomacia sobre todas as outras capacidades do Estado, mas sua relutância em assumir os custos econômicos e militares de contribuir com a ordem global o impede de participar efetivamente. Além disso, seu desejo de minimizar o papel do poder militar na resolução de grandes conflitos, como os do Iraque, da Líbia e da Síria, às vezes leva a propor soluções que são descartadas como irrealistas pelas potências estabelecidas (TRINKUNAS, 2015, não paginado, tradução nossa)²⁴.

No *Council on Foreign Relations* o conteúdo das produções buscou definir o Brasil como um potencial parceiro dos EUA em questões de segurança regional, mudanças climáticas e até mesmo no desenvolvimento de agendas nas instituições multilaterais tradicionais (O'NEIL, 2010; CAMPBELL, 2013). Por exemplo, Shannon O'Neil (importante articulista do *CFR* dedicada a análises da inserção internacional do Brasil no período), compartilhando a visão de uma ordem multipolar, apontou para essa diferenciação entre o Brasil e o restante do BRICS²⁵:

Embora ainda não tenha recebido tanta atenção em Washington como muitos de seus parceiros BRIC - a China em particular - o Brasil é visto como uma potência emergente com a qual os Estados Unidos podem trabalhar em muitas questões: estabilidade financeira global, mudança climática, reforma de instituições multilaterais. (por exemplo: ONU, G20, OMC, FMI), segurança regional, estabilidade e desenvolvimento (O'NEIL, 2010, p. 3, tradução nossa)²⁶.

22. The predominant strain today in Brazilian foreign policy, however, runs counter to Washington's traditional vision of leading a liberal international order in which the United States remains *primus inter pares*. Brazil's aspiration to lead the Global South toward a more multipolar system, that gained predominance under President Luis Inácio Lula da Silva, is evident across a wide range of issues [...]. While Brazil has little in the way of hard power to directly challenge Washington, its soft power diplomacy, economic development record and pro-poor rhetoric give it some moral suasion on the international stage as it demands a better seat at the global power table. As part of that leadership, Brazil has dramatically stepped up its diplomatic, trade, development and security assistance to sub-Saharan Africa.

23. Unfortunately, human rights get caught in the crossfire (...). [...] It has also sided with Russia in its grab of Crimea by standing on the sidelines despite Moscow's gross violation of international law, a principle Brazil holds dear. And it has said little about the ongoing human rights abuses in ideologically allied countries like Venezuela and Cuba or economic partners like China.

24. Brazil has consistently privileged the use of diplomacy over all other state capabilities, but its reluctance to assume economic and military costs to contribute to global order prevents it from participating effectively. Moreover, its desire to minimize the role of military power in settling major conflicts, such as those in Iraq, Libya, and Syria, sometimes leads it to propose solutions that are discarded as unrealistic by the established powers.

25. No ano de publicação deste artigo (2010) a África do Sul ainda não havia ingressado no grupo.

26. While still not given as much airtime in Washington as many of its BRIC partners — China in particular — Brazil is seen as an emerging power that the United States can work with on many issues: global financial stability, climate change, reform of multilateral institutions (e.g.: the UN, G20, WTO, IMF) as well as regional security, stability and development.

Nesse contexto de reconhecimento e de defesa da elevação da importância do Brasil para os EUA, O'Neil recomendou, inclusive, o estabelecimento de canais de diálogo entre Washington e Brasília,

(...) Washington precisa fortalecer a comunidade política dedicada ao Brasil para assegurar uma atenção mais completa e consistente às relações EUA-Brasil. Os EUA e o Brasil devem identificar questões e estratégias claras de interesse mútuo para iniciar o aprofundamento da parceria bilateral e do compromisso multilateral (O'NEIL, 2010, p. 1, tradução nossa)²⁷.

27. Washington needs to strengthen the policy community dedicated to Brazil to ensure more thorough and consistent attention to US–Brazil relations. The US and Brazil should identify clear issues and strategies of mutual interest to start deepening the bilateral partnership and multilateral engagement. Energy and climate change, as well as global financial stability, are good starting points.

Já John Campbell — articulista que antes de ingressar no *CFR* atuou por mais de trinta anos como oficial do Serviço de Relações Exteriores do Departamento de Estado, sendo a maior parte no continente africano — em um artigo de 2013 defendeu a ideia do Brasil como um ator mais responsável e comprometido com o desenvolvimento da África quando comparado aos demais membros do BRICS com atuação naquele continente:

O Brasil é um dos países do BRICS, juntamente com a Rússia, a Índia, a China e a África do Sul. O crescente papel do Brasil na África é ofuscado na mídia internacional pelo papel maior da China e da Índia. (assim como o papel da África do Sul.) Mas, a abordagem do Brasil para a África parece ser a mais ampla, com importantes aspectos políticos e de desenvolvimento, bem como econômicos. E há laços culturais importantes entre o Brasil e os estados africanos lusófonos, como Angola e Moçambique. O Brasil também tem a maior população de origem africana da diáspora. Até agora, os brasileiros parecem ter evitado os erros culturais e de outros tipos cometidos pelos chineses. A relação brasileira com a África pode ser mais profunda e duradoura do que a de seus rivais de maior destaque entre os BRICS (CAMPBELL, 2013, não paginado, tradução nossa)²⁸.

28. Brazil is one of the BRICS countries, along with Russia, India, China, and South Africa. Brazil's expanding role in Africa is overshadowed in the international media by China and India's larger role. (So, too, is South Africa's role.) But, Brazil's approach to Africa appears to be the more broadly based, with important political and developmental aspects, as well as economic. And there are important cultural ties between Brazil and the Lusophone Africa states such as Angola and Mozambique. Brazil also has the diaspora's largest population of African origin. Thus far, the Brazilians appear to have avoided the cultural and other mistakes of the Chinese. The Brazilian relationship with Africa may prove deeper and longer lasting than that of its higherprofile rivals among the BRICS.

O conteúdo das publicações do *Wilson Center* se direcionou a identificar os motivos e intenções do engajamento do Brasil no BRICS (KORNEGAY; BOHLER-MULLER, 2013; LINS DA SILVA, 2014; SOTERO, 2013; WILSON CENTER, 2011). Por exemplo, em evento realizado em setembro de 2012 para discutir o impacto do BRICS no sistema internacional (*BRICS: Shaping the New Global Architecture*), o convidado João Augusto de Castro Neves apresentou o que considerou ser os fatores que possibilitaram o Brasil a ser um membro do BRICS. Em meio a esse contexto Castro Neves afirma que este protagonismo internacional brasileiro foi o resultado de vinte anos de contínuas políticas domésticas, as quais se centraram na estabilidade política, econômica e ações sociais do País. Esses fatores, segundo Castro Neves, levaram a transformações das intenções da política externa do Brasil na ordem internacional, identificadas como a vontade do País ser uma liderança internacional, com sua inserção nas estruturas de poder da governança global. Nesse enquadramento, o autor defendeu que o Brasil, apesar de haver alguns desencontros com os EUA, não objetivava rivalizar com o país, mas sim desempenhar uma maior autonomia decisória (WILSON CENTER, 2011).

Na *Carnegie* — através de sua articulista Togzhan Kassenova — o conteúdo da produção também se focou fundamentalmente na identificação das razões que impulsionaram a política externa brasileira a agir internacionalmente através da coalizão (KASSENOVA, 2014). Para Kas-

senova²⁹, abordar a temática em seu livro *Brazil's Nuclear Kaleidoscope: An Evolving Identity*, a partir de 2003 o Brasil, insatisfeito com o papel atribuído ao país nas principais decisões internacionais, passou a questionar a configuração do ordenamento internacional:

O Brasil não está mais satisfeito por estar nos arredores da política global. Brasília argumenta que o país chegou a um ponto em que o tamanho de sua economia, o ritmo de seu desenvolvimento, seu papel na região e suas credenciais internacionais devem ser formalmente reconhecidos pela ordem internacional (KASSENNOVA, p. 13).

Assim como no *think tank* liberal CFR, no conservador *American Enterprise Institute* as representações presentes nas publicações construíram a percepção do Brasil como um membro do BRICS com intenções, ambições e valores muito semelhantes aos estadunidenses, fazendo com que então, se distinguisse dos demais países. Em artigo divulgado na *Fox News*, Roger Noriega (ex-embaixador dos EUA na OEA) e Marc Fogassa (sócio gerente da empresa de assessoria de investimentos especializada em assuntos sobre o Brasil *Hedgefort Capital Management*) afirmaram:

O Brasil é um País influente e respeitado e é a força motriz (...). Embora as instituições do Brasil não sejam perfeitas, ao contrário da Rússia, elas estão sendo fortalecidas todos os dias. De fato, o Brasil está entre as democracias mais estáveis do mundo - uma conquista notável, dado o seu caráter multiétnico, diversidade geográfica e grande população que ainda vive na pobreza - razões suficientes para conceder aos seus líderes algum crédito (NORIEGA, FOGASSA, 2011, não paginado, tradução nossa)³⁰.

A partir dessas definições, os autores frisaram que o Brasil não deveria ser analisado como membro do BRICS, mas em seus próprios termos:

[...] muitos perfis escritos sobre essa nação sul-americana vão colocá-la na caixa dos chamados países 'BRIC' - Brasil, Rússia, Índia e China. Esse apelido foi concebido como elogio, associando o Brasil a economias dinâmicas e em expansão. Hoje, o Brasil merece ser considerado em seus próprios termos, como um destino muito mais seguro para o capital, uma democracia multiétnica saudável, e um vizinho cujos líderes possam estar preparados para deixar de lado as fórmulas de soma zero do passado e buscar uma parceria genuína com os Estados Unidos. Com base nisso, o engajamento hábil e sustentado do presidente Obama pode levar nossas relações políticas e econômicas a uma órbita mais alta (NORIEGA; FOGASSA, 2011, não paginado, tradução nossa)³¹.

Por fim, na *Heritage Foundation* os articulistas identificaram que o Brasil não deveria ser reconhecido um *global player* em razão de ser membro do BRICS. Essa justificativa perpassou pela associação do Brasil a questões do âmbito da política doméstica e ligada ao valor central do *think tank*: a diminuição do papel do Estado na economia. Como o articulista James Roberts expos no artigo *Declining Economic Freedom and Growing Statism: The BRICs Are Hitting the Wall*:

Brasil. Embora a presidente brasileira Dilma Rousseff tenha concordado em privatizar algumas empresas que operam rodovias e ferrovias (juntamente com, talvez, alguns aeroportos), o governo ainda domina muitas áreas da economia do país, prejudicando o desenvolvimento de um setor privado mais vibrante (ROBERTS, 2013, tradução nossa)³².

29. Autora que durante dois anos (2012-2014) desenvolveu um projeto voltado a identificação do potencial internacional do Brasil, principalmente no que se referiu a sua política nuclear. Para maiores detalhes ver WIETCHIKOSKI, 2018).

30. The Brazil is a respected, influential country and is the driving force behind the auspicious goal of South American integration. Although Brazil's institutions are not perfect, unlike Russia's they are being strengthened every day. Indeed, Brazil is among the world's most stable democracies—a remarkable achievement given its multiethnic character, geographic diversity, and large population still living in poverty—reasons enough to accord its leaders some measure of respect

31. [...] many profiles on that South American nation will lump it in with the so-called 'BRIC' countries —“Brazil, Russia, India, and China”. That moniker was conceived as compliment, associating Brazil with dynamic and booming economies. Today, Brazil deserves to be considered on its own terms, as a much more secure destination for capital, a healthy multi-ethnic democracy, and a neighbor whose leaders may be prepared to set aside the zero-sum formulas of the past and seek a genuine partnership with the United States. On that basis, deft and sustained engagement by President Obama can push our political and economic relations into a higher orbit.

32. Brazil. Although Brazilian President Dilma Rousseff has agreed to privatize some companies operating highways and railways (along with, perhaps, some airports), the government still dominates too many areas of the country's economy, undercutting development of a more vibrant private sector.

Considerações finais

Este trabalho procurou identificar e apresentar como a inserção internacional do Brasil no contexto do BRICS foi representada na produção ideacional de seis importantes *think tanks* especializados em política externa/internacional dos EUA. A partir da análise de conteúdo de oitenta e sete documentos/atividades é possível afirmar que durante os anos de 2010 a 2016 os *think tanks* construíram e divulgaram uma visão predominantemente crítica da atuação e intenções globais do BRICS. Mesmo os *think tanks* liberais — comumente identificados com uma agenda progressista, o que nas relações internacionais se refletiria na defesa da multipolaridade com a maior participação de novos atores nos principais processos decisórios — foram contrários a coalizão.

O BRICS foi comumente representado como um promotor de instabilidade e uma ameaça a manutenção da ordem liberal. Para isso, os conteúdos das produções dos *think tanks* associaram o BRICS, por exemplo, a uma coalizão cujos valores se distanciavam daqueles já estabelecidos (em específico a democracia, direitos humanos e a liberdade econômica) ou a um movimento que visava a alteração da posição dos EUA como *primus inter pares* no ordenamento. Ainda sobre a coalizão, em meados de 2014 todos os *think tanks* buscaram divulgar a percepção de uma incapacidade do BRICS exercer relevante influência nas relações internacionais, associando-o a ideias tal como uma coalizão cujos membros tinham fraca convergência e coesão de interesses internacionais e pouco poder econômico.

Quando a participação/intenções específicas do Brasil no contexto do BRICS foi representada, os *think tanks* apresentaram definições/associações mais diversificadas, sendo possível apontar três perspectivas distintas. Nos *think tank* liberal *Brookings Institution* e o conservador *Heritage Foundation*, se construiu uma visão na qual o Brasil, questionou as bases que estruturam o atual ordenamento e se aliou a países definidos como antidemocráticos e violadores dos direitos humanos, foi definido como um ator pouco alinhado aos interesses estadunidenses (manutenção da ordem liberal).

Em uma segunda perspectiva, o *think tank* liberal *Council on Foreign Relation* e o conservador *American Enterprise Institution* construíram a visão onde o Brasil foi definido como um ator internacional aliado dos EUA. Distinguindo o Brasil de outro dois membros (Rússia e China), os argumentos afirmaram o país como um ator comprometido com a manutenção dos valores e a organização do atual ordenamento.

Por fim, os *think tanks* liberais *Wilson Center* e a *Carnegie Endowment International for Peace* procuraram identificar as razões que levaram o Brasil a participar do BRICS. O conteúdo da produção dessas duas organizações destacou como argumentos, por exemplo, o crescimento econômico, estabilidade política e uma política externa orientada a desempenhar um papel mais protagônico internacionalmente.

Também é pertinente apresentar algumas reflexões a partir da perspectiva teórica construtivista. Como observamos, os *think tanks* são organizações da sociedade civil cuja atividade é a produção e divulgação de ideias específicas sobre as relações internacionais. O conteúdo da

produção aqui analisada representou os interesses e valores dos EUA (manutenção da ordem internacional e da prerrogativa do país como *primus inter pares*; transparência; democracia; livre mercado) bem como de outros atores: o Brasil/BRICS (um aliado ou uma ameaça aos interesses internacionais dos EUA). Nesse contexto, identificamos que determinados termos da realidade (BRICS; Brasil) foram associados, ideias específicas foram construídas (Brasil é uma ameaça ou um aliado) e desenhos das políticas constituídas (apoiar/reconhecer a atuação internacional do Brasil; formar parcerias de atuação conjunta; limitar o diálogo). Ou seja, a partir da combinação de elementos linguístico (termos e ideias), os *think tanks* delimitaram concepções específicas do Brasil: ou uma oportunidade/aliado (a atuação do Brasil fortalece os interesses estadunidense; o Brasil é alinhado aos valores da ordem) e de ameaça/inimigo (Brasil/ BRICS é uma ameaça aos ideais e a estabilidade da ordem liberal, portanto, aos EUA).

Estas ideias produzidas — elementos constitutivos de identidades nacionais — estiveram envolvidas em uma complexa rede de interação/divulgação com atores/espços sociais privilegiados de formulação e implementação de políticas públicas. Por exemplo, verificamos que todos os autores têm importantes ligações em organizações internacionais governamentais, na iniciativa privada ou já estiveram em altos cargos comissionados no governo estadunidense. Também reconhecemos que alguns dos trabalhos, além da divulgação no espaço social dos *think tanks*, foram publicados jornais de circulação nacional.

Referências

- ABELSON, E. Donald. **A Capitol Idea**: Think Tanks and US Foreign Policy. Montreal: McGill-Queen's University Press, 2006.
- AMORIM, Celso. Teerã, Ramalá e Doha. Memórias da Política Externa Ativa e Altiva. São Paulo: Benvirá, 2015.
- BARDIN, Laurence. **Análise de conteúdo**. Lisboa: Edições 70, 2004.
- BATE, Roger. BRICS want to fight tuberculosis Roger Bate. **American Enterprise Institution**, Washington, DC, February 5, 2013. Disponível em: <https://www.aei.org/publication/brics-want-to-fight-tuberculosis/>. Acesso em: 18 mai. 2016.
- BROMUND, Ted. Problems Brewing for the BRICS. **Heritage Foundation**, Washington, DC, 2 nov. 2015. Disponível em: <http://www.heritage.org/trade/commentary/problems-brewing-the-brics>. Acesso em: 25 mai. 2016.
- CAMPBELL, John. 2013. Brazil in Africa. **Council on Foreign Relations**, Washington, DC, 1 maio 2013. Disponível em: <https://www.cfr.org/blog/brazil-africa-0>. Acesso em: 15 mai. 2016.
- CASARÕES, Guilherme. A Política Externa interina e os riscos à Integração Regional. **Conjuntura Austral**, v. 37, p. 81-93, 2016.
- CERVO, Amado Luiz. Brazil's rise on the international scene: Brazil and the World. **Revista Brasileira de Política Internacional** [online]. 2010, vol.53, n.spe [cited 2016-08-24], pp.7-32.
- CERVO, Amado Luiz; LESSA, Antônio Carlos. **O declínio da inserção internacional do Brasil** (2011-2014). *Rev. bras. polít. int.*, Dez 2014, vol.57, no.2, p.133-151.
- COLEMAN, Isabel. Foreign Aid III: BRICS as Donors. **Council on Foreign Relations**, Washington, DC, 20 abri. 2012. Disponível em: <https://www.cfr.org/coleman/category/topics/economic-development/page/7/>. Acesso em: 15 mai. 2016.
- CRITCHLOW, Donald. **The Conservative Ascendancy**: How the GOP Right Made Political History. Cambridge: Harvard University Press, 2007.
- FINNEMORE, Martha. **National interests in international society**. Cornell University Press, 1996.

FISHLOW, Albert. **Starting Over: Brazil Since 1985**. Washington: Brookings Institution Press, 2011.

FLEMES, Daniel. O Brasil na iniciativa BRIC: soft balancing numa ordem global em mudança?. **Rev. bras. polít. int.**, Brasília, v. 53, n. 1, p. 141-156, July 2010. Disponível em: http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0034-73292010000100008&lng=en&nrm=iso. Acesso em 14 mai. 2018.

GAYOU, Gerard. BRICS Bank: More Problems Than Potential. **The Daily Signal**, Washington, DC, 22 jul 2014. Disponível em: <http://dailysignal.com/2014/07/22/brics-bank-problems-potential/>. Acesso em: 25 mai. 2016.

HERITAGE FOUNDATION. **Staff**. Washington, DC, ago. 2020. Disponível em: <https://www.heritage.org/about-heritage/staff/leadership>. Acesso em 10 ago. 2020.

HOPF, Ted. **Social construction of international politics: identities e foreign policies, Moscow, 1995 e 1999**. New York: Cornell University Press, 2002.

HOPF, Ted. **Social construction of international politics: identities e foreign policies, Moscow, 1995 e 1999**. New York: Cornell University Press, 2002.

Ted Hopf (1998, HOPF, Ted. **The promise of constructivism in international relations theory**. *International Security*, vol.23, n. 1, p.171-200, 1998.

HURRELL, Andrew. Hegemony, liberalism and global order: what space for would-be great powers? **International Affairs**, v. 82, n 1, p 1-19, 2006.

JAFFRELOT, Christophe. Under a Southern Sun. **Carnegie Endowment International for Peace**, Washington, DC, abri. 2013. Disponível em: <http://carnegieendowment.org/2013/04/01/under-southern-sun-pub-51365>. Acesso em: 14 mar. 2016.

JONES, Bruce. The BRICS Summit: A shadow of the former self it never was. **Brookings Institution**, Washington, DC, July 7, 2015. Disponível em: <http://www.brookings.edu/blogs/order-from-chaos/posts/2015/07/07bricssummitufajones>. Acesso em: 14 mar. 2016.

JONES, Bruce; WRIGHT, Thomas. The BRICS Safety Net. **Brookings Institution**, Washington, DC, July 17, 2014. Disponível em: <https://www.brookings.edu/blog/up-front/2014/07/17/the-brics-safety-net/>. Acesso em: 14 mar. 2016.

KAHLER, Miles. Rising powers and global governance: negotiating change in a resilient status quo. **International Affairs**, v. 89 n. 3, p. 711-729, 2013.

KAHN, Robert. BRICS and Mortals. **Council on Foreign Relations**, Washington, DC, 15 jul 2014. Disponível em: <https://www.cfr.org/blog/brics-and-mortals>. Acesso em: 18 mai. 2016.

KASSENOVA, Togzhan. Brazil's Nuclear Kaleidoscope: An Evolving Identity. **Carnegie Endowment International for Peace**, Washington, DC: Washington, DC, mar. 2014. Disponível em: <http://carnegieendowment.org/2014/03/12/brazil-s-nuclear-kaleidoscope-evolving-identity-pub-54832>. Acesso em: 14 mar. 2016.

KORNEGAY, Francis; BOHLER-MULLER, Narnia (Orgs). **Laying the Brics of a New Global Order**. from Yekaterinburg 2009 to Ethekwini 2013.

KURLANTZICK, Joshua. Don't Bet on the BRICS. **Council on Foreign Relations**, Washington, DC, 7 nov. 2011. Disponível em: <https://www.cfr.org/blog/dont-bet-brics>. Acesso em: 18 mai. 2016.

LEGRO, Jeffrey W. **Plasticity of identity under anarchy**. *European Journal of International Relations*.v.15, p.37-65, 2009.

LEGRO, Jeffrey W. **Rethinking the world: great power strategies and international order**. 2o Edition. New York: Cornell University, 2007.

LEGRO, Jeffrey W. **The transformation of policy ideas**. *American Journal of Political Science*. Vol. 14, n 3, p.419-432, 2000.

LINN, Johannes F. Realizing the Potential of the Multilateral Development Banks. **Brookings Institution**, Financing for Investment Article, 5 set. 2013. Acesso em: 24 mar. 2016.

LINS DA SILVA, Carlos Eduardo. The New Development Bank adds substance to the BRICS. **Wilson Center**, Washington, DC, July 30, 2014. Disponível em: <https://www.wilsoncenter.org/article/thenewdevelopmentbankaddsubstantcetothebric>. Acesso em: 24 mar. 2016.

MACGANN, James G. **The Global Go To Think Tanks Report**. 20179. Disponível em: < https://repository.upenn.edu/cgi/viewcontent.cgi?article=1012&context=think_tanks>. Acesso em: 4 maio 2020.

- MAHLER, Jonathan. How One Conservative Think Tank Is Stocking Trump's Government. **The New York Times**, New York, 20 June 2018. Disponível em: <https://www.nytimes.com/2018/06/20/magazine/trump-government-heritage-foundation-think-tank.html>. Acesso em: 19 mai. 2020.
- MARES, DAVID; TRINKUNAS, HAROLD. **Aspirational power**: Brazil on the long road to global influence. Washington, DC: Brookings Institution Press, 2016.
- MCGANN, James & WEAVER, Kent. **Think tanks and civil societies**: catalysts for ideas and action. New Brunswick: Transaction Publishers, 2000.
- MCGANN, James. SABATINI, Richard. **Global think tank: policy network and governance**. London and New York: Routledge. 2011.
- NAÍM, Moisés. BRICS. Washington, DC, May 1, 2014. **Carnegie Endowment International for Peace**. Disponível em: <http://carnegieendowment.org/2014/05/01/brics/ha0k>. Acesso em: 16 mai. 2016.
- NASH, George H. **The Conservative Intellectual Movement in America Since 1945**. Wilmington: Intercollegiate Studies Institute, 1996.
- NORIEGA, Roger, FOGASSA, Marc. Brazil Is in a Class By Itself. **American Enterprise Institution**, Washington, DC, 19 mar. 2011. Disponível em: <http://www.aei.org/publication/brazil-is-in-a-class-by-itself/>. Acesso em: 24 mar. 2016.
- NUNES, Raul Cavedon; RODRIGUES, Vitória Gonzales. A Política Externa Brasileira de Temer-Serra: retração política e subordinação econômica. **Bol. Conj. Nerint**, Porto Alegre, v.1 n. 4, p. 1-91, jan/2017.
- O'NEIL, Shannon. Brazil as an Emerging Power: The View from the United States. **Council on Foreign Relations**, Washington, DC, 1 mar. 2010. Disponível em: <https://www.cfr.org/blog/brazil-emerging-power-view-united-states>. Acesso em: 16 mai. 2016.
- OLSON, Ryan; WOES, Amid. Emerging Markets Need More Economic Freedom. **The Daily Signal**, Washington, DC, 28 jan. 2014. Disponível em: <http://dailysignal.com/2014/01/28/amid-woes-emerging-markets-need-economic-freedom/>. Acesso em: 25 mai. 2016.
- PATRICK, Stewart M. The BRICS India Summit: Beyond Bricolage? **Council on Foreign Relations**, Washington, DC, 28 mar. 2012. Disponível em: <https://www.cfr.org/blog/brics-india-summit-beyond-bricolage>. Acesso em: 18 mai. 2016.
- PETTIS, Michael. It Would Be Foolish for the BRICS to Save Europe. **Carnegie Endowment International for Peace**, Washington, DC, 6 out. 2011. Disponível em: <http://carnegieendowment.org/2011/10/06/it-would-be-foolish-for-brics-to-save-europe-pub-45690>. Acesso em: 14 mar. 2016.
- PICCONE, Ted. Obama, Rouseff, and the crucible of human Rights. **Brookings Institution**, Ordem from Chaos, Washington, DC, 26 jun. 2015. Disponível em: <https://www.brookings.edu/blog/order-from-chaos/2015/06/26/obama-rousseff-and-the-crucible-of-human-rights/>. Acesso em: 23 abr. 2016.
- RICH, Andrew. **Think tanks, public policy and the politics of expertise**. Cambridge university Press, 2004.
- ROBERTS, James. Declining Economic Freedom and Growing Statism: The BRICS Are Hitting the Wall. **The Daily Signal**, Washington, DC, 3 de fev. de 2013. Disponível em: <http://dailysignal.com/2013/02/15/declining-economic-freedom-and-growing-statism-the-brics-are-hitting-the-wall/>. Acesso em: 25 mai. 2016.
- ROHAC, Dalibor; SCHMITT, Gary. Laying BRICS: A not-so-happy future. **American Enterprise Institution**, Washington, DC, January 5, 2016. Disponível em: <https://www.aei.org/publication/laying-brics-a-not-so-happy-future/>. Acesso em: 18 mai. 2016.
- SILVA, André Luiz Reis da. Geometria variável e parcerias estratégicas: a diplomacia multidimensional do governo Lula (2003-2010). **Contexto Internacional**, 37(1), 143-184. 2015.
- SILVA, André Luiz Reis da; ANDRIOTTI, Luiza Salazar. A cooperação Sul-Sul na política externa do governo Lula (2003-2010). **Conjuntura Austral**, Porto Alegre, v.3 n.14, p. 69-93, 2012.
- SMITH, James. **The Idea Brokers**: Think Tanks and the Rise of the New Policy Elite. New York: Free Press, 1991.
- STONE, Daiane and DENHAM, Andrew (eds.). **Think tank traditions**: policy research and the politics of ideas. Manchester: Manchester University Press, 2004.
- STUNKEL, Oliver. **BRICS e o future da ordem global**. Rio de Janeiro: Editora Paz e Terra, 2017.

SVARTMAN, Eduardo Munhoz. Argentina e Brasil na visão dos think tanks nos Estados Unidos. **Carta Internacional**, v. 13, n. 1, maio 2018.

SVARTMAN, Eduardo Munhoz; SILVA, André Luiz Reis. Castigo Sem Crime? Raízes domésticas e implicações internacionais da crise brasileira. **Conjuntura austral**, v. 7, n. 35, 2016.

SWEIG, Julia. Desconsiderar os Brics ou não? **Folha de São Paulo**, 16 jul. 2014. Disponível em: <http://m.folha.uol.com.br/colunas/juliasweig/2014/07/1486590-desconsiderar-os-brics-ou-nao.shtml?mobile>. Acesso em: 18 mai. 2016.

TRINKUNAS, Harold. Brazil's Global Ambitions. **Americas Quarterly Article**, Washington, DC, 4 fev. 2015.

TRINKUNAS, Harold. **What Brazil contributes to the international liberal order**. Ordem from Chaos, Washington, DC, 18 fev. 2016. Disponível em: <https://www.brookings.edu/blog/order-from-chaos/2016/02/18/what-brazil-contributes-to-the-international-liberal-order/>. Acesso em: 24 abri. 2016.

VEZIRGIANNIDOU, Sevasti-Eleni. The United States and the rising powers in a post-hegemonic global order. **International Affairs**, v. 89 n. 3, p. 635-651, 2013.

VIGEVAI, Tullo; CEPALUNI, Gabriel. A política externa de Lula da Silva: a estratégia da autonomia pela diversificação. *Contexto int.*, Rio de Janeiro, v. 29, n. 2, p. 273-335, Dec. 2007.

WELDES, Jutta. **Constructing national interests**. *European Journal of international relations*. 2, 275, p.275-318, 1996.

WIETCHIKOSKI, Luciana. **A atuação internacional do Brasil no século XXI: as visões dos principais think tanks estadunidenses (2003-2016)**. 2018. Tese (Doutorado em Ciência Política) – Instituto de Filosofia e Ciências Humanas da Universidade do Rio Grande do Sul. Porto Alegre, 2018.

WOODROW WILSON CENTER FOR SCHOLARS. BRICS: Shaping the New Global Architecture. (1h16min17s) 28 jun. 2011. **Wilson Center**, jun. 2011. Disponível em: <https://www.wilson-center.org/event/brics-shaping-the-new-global-architecture>. Acesso em: 22 jan. 2017.

Debates y decisiones sobre migración en el Mercosur y en el TLCAN 1990-2019: una reflexión desde la participación de Argentina y de México en procesos de integración regionales

Debates and decisions on migration in Mercosur and NAFTA 1990-2019: a reflection from the participation of Argentina and Mexico in regional integration processes

Debates e decisões sobre migração no Mercosur e na TLCAN 1990-2019: uma reflexão desde a participação da Argentina e o México nos processos de integração regionais

María del Pilar Ospina Grajales¹
Emiliano Nicolás Gissi Barbieri²

DOI: 10.5752/P.2317-773X.2021v9.n2.p77

Recibido el 24 de febrero de 2020
Aprobado el 24 de agosto de 2020

1. Doctora en Ciencias Sociales con mención en sociología, Flacso México. Docente investigadora de la Universidad Católica de Pereira, Colombia. pilar.ospina@ucp.edu.co, orcid.org/0000-0002-1529-0085

2. Dr. en Antropología. Docente-investigador Universidad de Chile. Santiago, Chile. ngissi@uchile.cl, orcid: <https://orcid.org/0000-0001-5059-7691>

RESUMEN

Este artículo tiene como objetivo hacer una revisión sobre las migraciones en perspectiva histórica y comparada entre 1990 y 2019, del Mercado Común del Sur (Mercosur) y del Tratado de Libre Comercio de América del Norte (TLCAN). El Mercosur y el TLCAN son dos de los más importantes modelos de integración regional en los que participan México y Argentina. Aunque estas iniciativas han evolucionado de manera distinta, ambas se ajustan a lo que se ha denominado integración económica en el marco del nuevo regionalismo, producto de las transformaciones políticas y económicas globales de mitad de la década de 1980. El contexto y el punto de partida de estos acuerdos son algunos de los elementos que tienen en común, sin embargo, sus formas de abordar las decisiones migratorias, han sido distintas. En el Mercosur, se fortaleció desde el 2000 al 2015, la inclusión de decisiones sobre migración como parte de la integración económica y política del bloque; al contrario, en el TLCAN, hay una separación entre un acuerdo económico y un acuerdo migratorio; entre la libre circulación de bienes y mercancías y la libre circulación de personas y de trabajadores.

Palabras clave: Integración regional. Estado. Migración internacional. TLCAN. Mercosur.

RESUMO

Este artigo tem como objetivo revisar as migrações, desde uma perspectiva histórica e comparativa, entre 1990 e 2019, do Mercado Comum do Sul (Mercosul) e do Acordo de Livre Comércio da América do Norte (Nafta). O Mercosul e o Nafta são dois dos mais importantes modelos de integração regional de que participam México e Argentina. Embora essas iniciativas tenham evoluído de forma diferente, ambas conformam o que se denomina integração econômica no marco do novo regionalismo, produto das transformações políticas e econômicas globais de meados da década de 1980. O contexto e o ponto de partida Estes acordos são alguns dos elementos que têm em comum, mas as suas formas de abordar as decisões de imigração têm sido diferentes. No Mercosul, a inclusão das decisões sobre migração como parte da integração econômica e política do bloco foi fortalecida de 2000 a 2015; Ao contrário, no NAFTA, há uma separação entre um acordo econômico e um acordo de imigração; entre a livre circulação de mercadorias e mercadorias e a livre circulação de pessoas e trabalhadores.

Palavras-chave: Integração regional. Estado. Migração internacional. NAFTA. Mercosul.

ABSTRACT

This article aims to review migrations from a historical and comparative perspective, between 1990 and 2019, of the Common Market of the South (Mercosur) and the North American Free Trade Agreement (NAFTA). Mercosur and NAFTA are two of the most important regional integration models in which Mexico and Argentina participate. Although these initiatives have evolved differently, both conform to what has been called economic integration within the framework of the new regionalism, a product of the global political and economic transformations of the mid-1980s. The context and the starting point These agreements are some of the elements that they have in common, however, their ways of approaching immigration decisions have been different. In Mercosur, the inclusion of decisions on migration as part of the economic and political integration of the bloc was strengthened from 2000 to 2015; On the contrary, in NAFTA, there is a separation between an economic agreement and an immigration agreement; between the free movement of goods and merchandise and the free movement of people and workers.

Keywords: Regional integration. State. International migration. NAFTA. Mercosur.

Introducción

Los mecanismos de integración regional son espacios políticos que extralimitan las fronteras de los Estados, son el resultado de acuerdos interestatales y de la decisión voluntaria de los Estados de expandir la política nacional y ampliar los marcos de decisión. El auge de los mecanismos de integración regional se convierte en un elemento clave de la gestión de la política exterior de México y de Argentina durante la década de 1990, tiempo en el que se desarrollan las dos iniciativas de integración regional que analizamos en este artículo y que vale la pena abordarlas luego de casi treinta años de existencia.

La integración regional se ha convertido en uno de los espacios de despliegue de la política internacional de los Estados. Su evolución ha consistido en innovaciones institucionales para la deliberación y la toma de decisiones, así como en el avance de las agendas comunitarias. Las discusiones sobre la profundización de los vínculos interestatales, ha mar-

cado el debate en relación con los límites entre la integración económica y la política y, uno de los asuntos que mejor da cuenta de esto y que más controversias genera en los contextos regionales, es el tema migratorio.

La migración es uno de los fenómenos a través de los cuales se explicita la autonomía estatal y las facultades soberanas de los Estados. La monopolización de los medios legítimos de la movilidad es el atributo que detentan exclusivamente los Estados nacionales para regular y controlar los flujos migratorios en sus fronteras (TORPEY, 2000). Esta capacidad es una de las competencias de los Estados en la perspectiva de la soberanía territorial y política.

En relación con esto, el centro de análisis de este artículo, es el rastreo de las características de los debates y las decisiones sobre el fenómeno migratorio en el Mercosur y en el TLCAN, particularmente desde los aportes y posturas de México y Argentina respectivamente. La información que se utilizó para el desarrollo de este estudio proviene de documentos históricos y del repositorio normativo del TLCAN y del Mercosur, así como declaraciones emitidas por actores gubernamentales sobre el tema de interés, y algunas entrevistas de expertos en el lapso de 1990 a 2017, período de desarrollo de la investigación a la que da lugar este artículo, pero haciendo alusión a algunos acontecimientos hasta el año 2019 que resultan significativos para el entendimiento del objeto de este estudio.

El TLCAN y el Mercosur: tensiones entre apertura económica e integración profunda.....

La decisión de ser parte de procesos regionales de integración está sujeta a la orientación de la política exterior de los Estados nacionales. La iniciativa de sumarse a acuerdos asociativos responde a la necesidad de los países de articularse con las dinámicas internacionales, asegurando los intereses y las facultades domésticas. Mantener el respeto de la soberanía se concreta en el modelo institucional del nivel regional, definido mediante los mecanismos para la toma e implementación de las decisiones.

La estructura institucional se consolida de acuerdo a los procedimientos internos y a las instancias que se crean para articular los intereses y las decisiones comunes de los Estados Parte. Tanto en el Mercosur como en el TLCAN existe un modelo intergubernamental. Esta elección se ha respaldado en el argumento de la soberanía y de la importancia de mantener la autonomía.

Sin embargo, partiendo del hecho de que la integración regional es un proceso que se desarrolla de acuerdo a las condiciones históricas domésticas e internacionales y pese al entendimiento que promueven la articulación de intereses interestatales, existen algunas agendas comunes que resultan ser más controversiales que otras y que representan mayores obstáculos para ser tratadas en el ámbito regional. Es el caso de la cuestión migratoria, un asunto que suele entenderse como el complemento de los procesos de integración económica y el mejor indicador de la profundización política de las iniciativas regionales o, al contrario, una de las decisiones más lesivas para la autonomía de los Estados y que deja en evidencia las asimetrías de poder entre los socios de acuerdos de integración.

Decisiones y debates sobre migración en el TLCAN: las posturas de México

El TLCAN fue un acuerdo económico que no logró transitar hacia la profundización de las agendas trilaterales. La defensa de un contrato económico cerrado bloqueó las posibilidades de adherir asuntos regionales como la migración laboral e irregular. Dentro del desarrollo del Tratado y de la definición de su estructura institucional, no existió la posibilidad de encaminar este acuerdo hacia soluciones que integraran a los trabajadores migratorios como parte de los factores productivos, aspecto también lejano dentro de los términos y contexto de negociación del nuevo Acuerdo Estados Unidos – México- Canadá (AEUMC).

El fenómeno migratorio en la región del Norteamérica es uno de los más complejos a escala mundial. El flujo regular e irregular de personas desde y a través de México hacia los Estados Unidos y en menor medida Canadá, es uno de los más importantes globalmente³. A pesar de los impactos demográficos, económicos y políticos de las migraciones internacionales entre los países del Norte, éste sigue siendo un asunto que no logran coordinarse regionalmente y que, al contrario, se encuentra hoy en una de sus peores crisis.

En el marco de las negociaciones del TLCAN, la cuestión migratoria hizo parte de los más importantes debates académicos y políticos. Los términos del acuerdo tuvieron como principio la no incorporación de decisiones relacionadas con la libre circulación de trabajadores ni con la búsqueda de soluciones al tema de las migraciones irregulares. Uno de los argumentos más fuertes para defender esta posición fue la naturaleza del Tratado, negociado sobre la base de un contrato comercial que facilitara las inversiones y el intercambio económico entre los países Partes.

Dentro del TLCAN se incorporaron medidas importantes para normar el ingreso de personas a los territorios de los Estados Partes con la intención de desarrollar actividades económicas referidas a los objetivos del Tratado. En el artículo 1603 del TLCAN se regulaba el procedimiento de entradas temporales, que consiste en la autorización del ingreso de personas de negocios, siempre y cuando se cumpliera con todas las condiciones establecidas por las políticas y las autoridades migratorias. En el desarrollo de estos procesos y procedimientos se respeta la discrecionalidad de cada Estado en esta materia.

Aunque las decisiones aplicarían para los tres países, estas consideraciones responden a la adecuación de los requerimientos migratorios de Estados Unidos para facilitar el movimiento del capital humano calificado para desarrollar las operaciones comerciales del Tratado. En otras palabras, no se crean canales regionales para el desarrollo de la movilidad laboral, sino que se les asigna un procedimiento especial dentro de las categorías migratorias especializadas de la política de los Estados Unidos. En síntesis, “El TLCAN avanza en la libre movilidad del capital, mercancías, servicios, inversiones, personas de negocios, pero excluye la movilidad del factor mano de obra” (SANDOVAL, 2000, p. 64).

Para la coordinación de las cuestiones técnicas - migratorias se propuso dentro del articulado del TLCAN la creación de un Grupo de Tra-

3. Según la OIM se estima que aproximadamente un millón de mexicanos (documentados y no documentados) migran hacia Estados Unidos cada año. Once millones de personas nacidas en México viven en ese país; y, en términos de la condición de país de tránsito, aunque no existen datos oficiales, se calcula que alrededor de cuatrocientas mil personas principalmente procedentes de Centroamérica, cruzan la frontera sur de México para llegar a Estados Unidos (OIM, 2014).

bajo, conformado por representantes de cada uno de los Países Partes, incluyendo funcionarios responsables del tema migratorio. Uno de los objetivos de este grupo sería la “elaboración de medidas que faciliten aún más la entrada temporal de personas de negocios conforme al principio de reciprocidad” (TLCAN, 1993, Artículo 1605).

Por entrada temporal se entenderá la entrada de una persona de negocios de una Parte a territorio de otra Parte sin la intención de establecer residencia permanente; y por persona de negocios, se define un ciudadano de alguno de los países miembros que participa en el comercio de bienes, prestación de servicios, o en actividades de inversión (TLCAN, 1993: Artículo 1608). La mención al asunto de la prestación de servicios es importante en este tratado de libre comercio porque es el elemento que permite la inclusión de la movilidad profesional como una categoría ligada a la migración calificada o del tránsito de profesionales (RODRÍGUEZ, 2013) que sirvió de insumo para la creación de la visa TN⁴ o visa TLCAN.

Los servicios profesionales en el TLCAN se abarcan desde dos perspectivas: 1) desde el comercio transfronterizo de servicios y 2) como parte de las categorías de entrada temporal de personas de negocios. Los servicios profesionales se definen como la prestación de un servicio que requiere educación superior especializada, cuyo ejercicio es autorizado o restringido por los Países Partes (TLCAN, 1993, Artículo 1213).

Esta decisión se complementó con un apéndice (TLCAN, 1993, Apéndice 1603.D.1) dentro del cual se enlistaron las profesiones que serían tenidas en cuenta para el ingreso temporal de personas para la prestación de servicios en algunas áreas específicas. Más de sesenta profesiones fueron incluidas y se agruparon en cuatro secciones: científicos, profesionales en general, profesiones médicas y profesores. Los requisitos para acreditar la condición de profesional son la presentación del título y/o la licencia profesional válida para el lugar donde sería ejercido el empleo (RODRÍGUEZ, 2013, p. 202).

La determinación en relación con la migración calificada ajustó el sistema estadounidense de visas para personas “no inmigrantes”. Las nuevas categorías promovidas por vía del TLCAN empezaron a hacer parte del tráfico migratorio autorizado y regulado. “Las visas TN, creadas *ex professo* para el TLCAN, que autorizan la ocupación temporal de profesionales en las categorías ocupacionales enlistadas en el tratado y (...) las visas E1 y E2⁵ destinadas a actividades empresariales, comerciales y financieras respectivamente” (RODRÍGUEZ, 2013, p. 202).

La visa TN tiene la característica de ser otorgada a personas de México o de Canadá con profesiones altamente calificadas y con una propuesta laboral de tiempo completo o de medio tiempo de un empleador en Estados Unidos. Los empleadores de trabajadores extranjeros deben tener certificaciones laborales debidamente legalizadas y ser capaces de demostrar la cualificación del postulante para el empleo y la no disponibilidad de profesionales nacionales para cubrirlo. En síntesis, “El TLCAN avanza en la libre movilidad del capital, mercancías, servicios, inversiones, personas de negocios, pero excluye la movilidad del factor mano de obra” (SANDOVAL, 2000, p. 64).

4. Visa TN (Trade National).

5. Esta visa ha existido antes que la visa del TN, pero ha cumplido una función similar de coordinar el ingreso de personas procedentes de países con los que Estados Unidos tiene acuerdos comerciales formales.

Aunque los criterios de la visa se estandarizaron en el TLCAN, existe un trato distinto para los ciudadanos mexicanos y los canadienses. La visa TN se subdivide en TN-1 para Canadá y TN-2 para México. La solicitud de la visa TN-2 desde México sigue varios procedimientos: 1) es tramitada por los servicios consulares de Estados Unidos en México, 2) debe mantenerse dentro de las cuotas establecidas por este país (5.500 visas por año), criterio y límite cuantitativo que sólo estableció Estados Unidos, y 3) debe contar con una invitación formal del empleador.

La ausencia de decisiones regionales sobre migración en el escenario del TLCAN hace que este sea un asunto tratado por medio de las relaciones bilaterales, más intensas con Estados Unidos, pero también con ciertas particularidades con Canadá. Después de la puesta en marcha del Tratado en 1994 se intensificaron los flujos laborales hacia Canadá, las peticiones de residencia permanente y temporal, así como las solicitudes de refugio. Por esta razón, desde el año 2009 se empezaron a endurecer las condiciones de entrada para los mexicanos y se impuso una visa para los viajeros procedentes de México (VEREA, 2010). Esta medida caducó en el año 2016, momento en el que el gobierno canadiense decidió la eliminación de este requisito como un gesto del mejoramiento de las relaciones bilaterales entre ambos países.

A pesar de que México accedió a la demanda de no incluir el tema de la circulación de trabajadores, en la etapa de negociación inicial del Tratado, hubo presiones internas desde el sector político parlamentario para que esta cuestión se introdujera en las agendas junto con los temas laborales y medioambientales, dos asuntos no considerados al principio, pero incorporados posteriormente como acuerdos paralelos.

Sostenemos que los nuevos acuerdos deben incluir, adicionalmente a los apartados estrictamente comerciales (...), otros capítulos de importancia fundamental para la defensa del interés nacional, especialmente en lo relativo a estándares ambientales y laborales (...) y un capítulo especial sobre regulaciones en materia de migración, que permitiera sancionar, en un tratado internacional, los derechos humanos, sociales y laborales de los mexicanos residentes en los E.U y facilitar flujos migratorios con pleno respeto a las normas internacionales (CÁMARA DE SENADORES DEL CONGRESO DE LA UNIÓN LV LEGISLATURA, 1992).

De acuerdo con lo anterior, no sólo se concibe la importancia de la migración de trabajadores sino la movilidad regional en una perspectiva amplia, que conforme al respeto de los derechos humanos y a las normativas internacionales resuelva la situación legal de los mexicanos indocumentados residentes en Estados Unidos, así como el emprendimiento de mejores estrategias que permitan los flujos ordenados de personas en aras de fomentar una integración económica regional más profunda⁶.

Los debates propuestos sobre la ampliación de la agenda en la integración estaban sujetos a críticas que develaban cómo el acuerdo dependía de las voluntades de los tres gobiernos, y que pese a justificar su naturaleza exclusivamente económica, se habían adicionado temas que no sólo tenían que ver con el comercio, los servicios y la inversión, sino que impactaban en las políticas sociales de los Estados miembros. De allí que desde los debates parlamentarios se expusiera la necesidad de tratar la problemática de millones de trabajadores migrantes como un asunto de índole económica, política, social y de responsabilidad bilateral y regio-

6. El 25 de mayo del 2011 se expide la nueva ley de migraciones mexicana. Dentro de las primeras disposiciones preliminares hay un reconocimiento de la importancia de atender de manera integral y en todas sus modalidades el fenómeno migratorio. De la misma manera, el respeto por los derechos humanos; el principio de reciprocidad (garantizar los mismos derechos que son reclamados para sus ciudadanos en el exterior); la corresponsabilidad consistente en la vinculación de autoridades nacionales y extranjeras para la gestión de esta cuestión; la facilitación de la movilidad internacional de personas con orden y seguridad; y la complementariedad de los mercados laborales en la región, son algunos de los asuntos más destacados.

nal (CÁMARA DE SENADORES DEL CONGRESO DE LA UNIÓN LV LEGISLATURA, 1992), así como la inclusión de la circulación de trabajadores como parte de los factores de producción y en consonancia con la naturaleza económica del Tratado. La discusión sobre el asunto migratorio al final se redujo a un problema de seguridad para los Estados Unidos y como un asunto de responsabilidad de cada Estado.

Durante el gobierno de Fox se planteó la posibilidad de apertura del Tratado para que permitiría articular las soluciones binacionales para la migración regional. Un acuerdo migratorio integral con los Estados Unidos requería de soluciones estructurales. Los principales elementos que definían la propuesta de Fox eran: 1) regularización de migrantes mexicanos indocumentados, 2) acuerdos para trabajadores temporales, 3) seguridad en la frontera, 4) aumento de visas permanentes para mexicanos, y 5) desarrollo económico y canalización de recursos a zonas expulsoras (CASTAÑEDA, 2001).

Durante el gobierno de Fox se impulsó la idea de un acuerdo migratorio dentro del TLCAN, mediante la estrategia de un NAFTA *plus*, que tenía como objetivo la profundización de la integración en varios aspectos: a) expandir la libertad del comercio y la inversión a otras esferas; b) armonizar las políticas públicas con los objetivos del tratado; y c) definir un acuerdo migratorio que regulara el movimiento migratorio de trabajadores mexicanos hacia Estados Unidos y Canadá (NOVELO, 2004, p. 226).

Estas iniciativas, impulsadas en los gobiernos de Fox y Bush, venían tomando fuerza al punto que el presidente mexicano logró un espacio en el Congreso de los Estados Unidos para exponer la necesidad de un acuerdo migratorio para la regularización de los migrantes mexicanos en territorio estadounidense. Las resistencias se manifestaron por parte de sectores políticos y sociales conservadores de ese país. Los argumentos principales en contra, redundaban en pronunciamientos xenófobos, racistas y, en algunos casos, a la apelación de la naturaleza cerrada del Tratado dentro del cual no se había considerado la ampliación de las libertades a otros factores productivos más allá del comercio y la inversión (NOVELO, 2004), argumentos vigentes en el marco del actual gobierno de Donald Trump y que se reflejan en la gestión de medidas duras en contra de los migrantes de origen latinoamericano.

La coyuntura del 11S, la resistencia de grupos políticos nacionales y los obstáculos para la gestión multilateral de la migración, frustraron las aspiraciones de Fox en esta materia. Dentro de la agenda de discusión de los líderes del Norte la migración irregular no ha sido un tema central, a causa de las controversias que genera y de los obstáculos que se producen por la importancia que se le adjudica al asunto de la seguridad, aspecto que termina direccionando la política migratoria estadounidense hacia la *securitización* de las fronteras y el control militar de los flujos migratorios irregulares (NOVELO, 2004; MENDOZA, 2005).

La más reciente discusión sobre el TLCAN y las migraciones se da durante las elecciones presidenciales del 2016 con Donald Trump como candidato republicano y luego presidente de los Estados Unidos. Uno de los puntos centrales de los debates de la campaña fueron las propuestas en

relación con las políticas migratorias que, continúan en la línea de la criminalización y la seguridad. En referencia al TLCAN, se cuestionan los alcances del acuerdo, se plantea una limitación al intercambio económico entre los países, y, en consecuencia, el momento más actual del Tratado aleja las posibilidades de dar pasos hacia las decisiones en torno a la migración regional de trabajadores y las soluciones políticas y consensuadas (no militares y arbitrarias) a la migración irregular.

La propuesta de Trump de una reforma migratoria para los Estados Unidos contiene: la eliminación del derecho de ciudadanía por nacimiento, el reforzamiento de la seguridad fronteriza, y el endurecimiento de los requerimientos para las solicitudes de refugio (ROYO y UREÑA, 2015, p. 5). La retórica de Trump se ha caracterizado por argumentos de carácter nacionalista, de una visión de las migraciones en una perspectiva de *securitización*⁷ y la criminalización de inmigrantes de procedencia de países latinoamericanos y musulmanes. La idea de un país para los estadounidenses, de un gobierno que defienda los intereses nacionales, de la protección de los trabajadores y de la inversión norteamericana, son algunas de las cuestiones que se exponen en sus discursos y en sus tempranas decisiones al frente del poder ejecutivo con repercusiones directas sobre la integración regional y la globalización.

En el discurso público del presidente de los Estados Unidos se ha hecho una explícita vinculación entre el TLCAN, la inmigración y la seguridad fronteriza⁸ que pone trabas a las limitadas decisiones sobre migración profesional y de negocios, y a las posibles aspiraciones de ampliar el alcance migratorio del Tratado y del reconocimiento de la importancia de este fenómeno para la región.

Una medida reciente, la renegociación del TLCAN acorde con su política proteccionista de la producción y de la inversión nacional estadounidense, deja entrever la naturaleza de la gestión de las relaciones regionales, el centralismo del discurso nacionalista en procesos de negociación trilateral es un aspecto que se profundiza con el gobierno actual pero que ha estado latente en la relación de los países que conformaron el TLCAN y que continúan asociados a través de un nuevo acuerdo comercial revisado en algunos aspectos sustanciales, pero todavía más cerrado a la disposición de una integración regional profunda.

Las políticas del Trump presidente han sido más explícitas aun que las promesas de campaña del Trump candidato. Desapareció su populismo económico de distribución y asumió un neoliberalismo hiper-reaccionario de reconocimiento, respaldando jerarquías de estatus y prohibiendo primero los viajes de nativos de siete países musulmanes (Siria, Iraq, Irán, Libia, Somalia, Sudán y Yemen) y más tarde también de Venezuela, políticas características de un nacionalismo étnico de sesgo excluyente (FRASER, 2019).

La separación de las familias, la reclusión de adultos y niños en condiciones indignas en centros de detención de migrantes, las amenazas de deportaciones masivas, las redadas en los hogares y lugares de trabajo, el ensanche de la *Border Patrol* con más agentes y la expulsión del país de las personas con casos pendientes por violación a la legislación migratoria, han caracterizado su política migratoria. De hecho, 267.258 migrantes

7. El día 27 de enero de 2017, el presidente Donald Trump emitió una decisión ejecutiva dentro de la cual decretaba el cierre de las fronteras de Estados Unidos para ciudadanos procedentes de países de mayoría musulmana y refugiados. Los países afectados serían: Irán, Sudán, Yemen, Siria, Libia e Irak. Esta decisión se respaldó en argumentos que aparentemente defienden la seguridad de los Estados Unidos citando en su discurso a las víctimas del atentado del 11 de septiembre de 2001 (BASSETS, 2017). Esta medida fue finalmente bloqueada por un tribunal de apelaciones de Estados Unidos, pero demuestra claramente el tinte de la política migratoria en este gobierno.

8. "We're going to start some negotiations having to do with NAFTA," Trump said. "Anybody ever hear of NAFTA?" he said. "I ran a campaign somewhat based on NAFTA. But we're going to start renegotiating on NAFTA, on immigration, on security at the border." (BRADNER, 2017).

fueron deportados durante el año 2019 por el Servicio de Inmigración y Control de Aduanas (ICE, en inglés), que presume de haber duplicado el número de familias expulsadas (SERNA, 2019).

Este endurecimiento de los controles migratorios se ha justificado sosteniendo que los trabajadores inmigrantes poco calificados compiten por los puestos de trabajo estadounidenses y provocan que los salarios bajen para todos los empleados. Estas medidas han contado con el apoyo de la institucionalidad estadounidense, como el Tribunal Supremo de Estados Unidos, que ha permitido que se pongan en práctica normas que prohíbe que los inmigrantes legales que reciban ayudas sociales, como bonos de comida o asistencia gratuita médica, puedan optar a la residencia permanente, la *Green Card* o “visado de diversidad”. También está por saber qué sucederá con los más de 10 millones de extranjeros sin papeles que residen en el país, la mitad de los cuales ha vivido en EE. UU. por más de una década. El miedo y la crueldad han reemplazado el humanitarismo, protección y reunificación de la familia. Un punto central han sido los avances y retrocesos en el deseo de Trump de ampliar la construcción del muro en la frontera sur (HINES, 2019).

Decisiones y debates del Mercosur en materia migratoria⁹: las posturas de Argentina.....

En el Mercosur, el Tratado de Asunción planteó las condiciones para la conformación de un mercado común que permitiera la libre circulación de bienes, servicios y factores productivos mediante la eliminación de los derechos aduaneros y restricciones no arancelarias a la circulación de mercaderías (ALFONSO, 2012). En esta primera etapa de negociación, la movilidad estaba sujeta a la variable económica de factores de producción.

En 1992, mediante el Cronograma de Las Leñas, se introducen algunos temas migratorios desde una perspectiva económica, laboral y fronteriza. Este instrumento sirvió para establecer las condiciones de la cooperación en materia civil, comercial, laboral y administrativa (CMC/DEC.005/92)¹⁰. En ese mismo año se inicia el debate sobre la integración fronteriza mediante la decisión CMC/DEC.9/92 para instrumentar los controles integrados en la frontera que facilitara el libre flujo de bienes y mercancías. Este fue un insumo importante para la formulación de la primera versión del Acuerdo de Recife de 1993 (CMC/DEC.005/93).

En 1994 y tras la definición de la estructura institucional del Mercosur (Protocolo de Ouro Preto), se conforma el subgrupo de trabajo 10 (SGT 10) responsable de los asuntos laborales, empleo y seguridad social. Este espacio se caracterizó por moverse en un marco conceptual que no consideró la inclusión de la libre circulación de personas como parte de las negociaciones regionales, y sus aportes quedaron reducidos al estudio de las condiciones de trabajo en las esferas nacionales y en las regiones de frontera (PÉREZ VICHICH, 2007).

Un hecho importante que permitió el avance del abordaje comunitario sobre la temática migratoria fue la creación de la Reunión de Ministros del Interior (RMI) mediante la decisión CMC/DEC.007/96. El objetivo central de este espacio era el avance del proceso de integración

9. Por la amplia información y documentación con la que se cuenta en el Mercosur en este apartado se tendrán únicamente en cuenta las decisiones que en materia migratoria se han tomado desde el Consejo del Mercado Común (CMC), como parte de los acuerdos emanados de la Reunión de Ministros del Interior y de las recomendaciones del Foro Especializado Migratorio.

10. En adelante la referencia a las decisiones tendrán este formato CMC que corresponde a Consejo del Mercado Común.

regional bajo la responsabilidad de funcionarios de nivel ministerial que articularan mecanismos e intereses de su competencia, entre ellos los temas de seguridad. Sin embargo, poco a poco se fue desarrollando en su seno un amplio debate sobre la cuestión migratoria.

Las primeras propuestas en relación con el manejo de fronteras tenían que ver con La Reglamentación del Régimen de Tránsito Vecinal Fronterizo (CMC/DEC.014/00), que Conforme a la decisión CMC/DEC.15/00 y CMC/DEC.14/00 establecieron las bases para la implementación de ese régimen, exponiendo la voluntad de los Estados Partes para acordar soluciones jurídicas y cooperar en torno a intereses referentes al control migratorio en el Mercosur¹¹. Coherente con la medida anterior, en el 2000 se revisa y se hacen ajustes al Acuerdo de Recife, con el fin de hacer más eficiente el flujo de bienes, mercancías y personas, estableciendo procedimientos técnicos y operativos para la regulación de las fronteras de los países signatarios. A este acuerdo se le hace una complementación en materia migratoria en el año 2012 y 2014 (CMC/DEC.07/12 y CMC/DEC.018/14).

De la mano con la propuesta de manejo integrado de fronteras, también en el año 2000 se promueve la exención de traducción de documentos administrativos para efectos de inmigración (CMC/DEC.044/00); la exención de visado para la permanencia hasta de noventa días en alguno de los Estados Partes (CMC/DEC.048/00); y la instalación de canales privilegiados en los aeropuertos que permitiera un trato preferencial a los ciudadanos del Mercosur (CMC/DEC.046/00 y CMC/DEC.047/00).

Como puede observarse hasta aquí, las principales decisiones en materia migratoria en la primera década de operación del Mercosur se desarrollaron con el propósito de facilitar la circulación de los factores productivos (incluido el flujo de trabajadores) y la homologación de procedimientos administrativos y logísticos para el tratamiento del tema migratorio en cada uno de los Estados Partes. “El acuerdo Mercosur lo que diseña es un mercado común, y entonces para una categoría de integración, mercado común, corresponde qué nivel de libertad de circulación de trabajadores, no se hablaba de circulación de personas en general, sólo de trabajadores, todavía como una categoría económica, puramente económica” (PÉREZ, comunicación personal, mayo 2 de 2016).

Las declaraciones conjuntas de los países miembros sobre temas tales como la Institución del Refugio y la Declaración de Asunción sobre Tráfico de Personas en 2001, evidenciaron el compromiso del Mercosur con la dimensión migratoria y la necesidad de articular intereses y esfuerzos comunes en esta materia¹².

Los Acuerdos de Residencia (CMC/DEC.028/02) inauguran una etapa en el desarrollo del Mercosur y en el tratamiento de la variable migratoria. Estos acuerdos se convirtieron en el medio que consolidó el discurso y los instrumentos jurídicos para la facilitación de los trámites migratorios y de la regularización de migrantes en los Estados Partes. Esta decisión comunitaria permitió hacer una transición de la categoría de movilidad laboral y cooperación administrativa, a una más amplia, dentro de la cual el criterio de la ciudadanía es la variable que facilita la circulación de personas entre los países del Mercosur.

11. Las decisiones CMC/DEC.18/99 y CMC/DEC.19/99 y fueron los insumos para las decisiones finales del año 2000.

12. El 10 de noviembre del 2000 se firma en Río de Janeiro la Declaración sobre la Institución del Refugio que comprometía al Mercosur al tratamiento de los refugiados conforme a la normatividad internacional y a los Derechos Humanos.

Dos fueron los antecedentes más importantes para la formulación de los Acuerdos de Residencia: 1) la presentación de un proyecto de amnistía migratoria por parte de la delegación de Brasil, en una reunión del Grupo Migratorio del Mercosur en agosto de 2002, y 2) las iniciativas que exponían la importancia del tratamiento diferencial favorable a los ciudadanos del Mercosur en procesos de tramitación y regularización migratoria en territorio de los países pertenecientes al Mercosur, sin que existiera la obligación de egresar del país para la gestión de dichos trámites (ALFONSO, 2012, p. 49).

Tras la propuesta de la delegación brasileña, el grupo de trabajo de la Argentina asume un liderazgo representativo para incentivar esta iniciativa¹³. En la RMI del 30 de agosto del 2002 se planteó dentro de la agenda de discusión el asunto de la “Amnistía Migratoria”. La delegación de la Argentina propuso no hablar de Amnistía sino de Regularización, término que permitía el planteamiento de una política menos coyuntural y sin límites de tiempo (Memoria Institucional RMI, s.f, p. 27); en otros términos, sería una política permanente del bloque y de los países miembros que logró consolidarse en el proyecto de los Acuerdos de Residencia, presentado por ese país y aprobado posteriormente por el resto de los miembros del bloque.

Estos Acuerdos se justificaban como una decisión que aportaba al objetivo de la profundización del proceso de integración por medio de la implementación de un discurso y una política regional que abría el camino a la libre circulación de personas y a la regularización de migrantes, temas que empezaban a tomar un impulso fuerte en la RMI.

En el Acuerdo de Regularización Migratoria en el Estado de Residencia ya no era el tipo de actividad que realizaba el solicitante la que determinaba el procedimiento para aplicar a ella, sino únicamente la nacionalidad. Además, los países se comprometían a asegurar el acceso pleno a las mismas libertades y derechos civiles, sociales, culturales y económicos que tienen los ciudadanos del país receptor.

En este contexto, las declaraciones de los gobiernos del Mercosur en relación con los Acuerdos de Residencia redundaban sobre tres aspectos fundamentales: la conformación de un espacio regional de libre circulación, el trato a los migrantes conforme a los derechos humanos, y el respeto por la legislación interna de los Estados receptores¹⁴. Así lo expresa Mónica Elsa García, Directora de Migraciones Internacionales de la Argentina:

Una gran diferencia, y es lo que para mí es un avance del Mercosur, es que en la Comunidad Andina las facilitaciones migratorias para sus miembros deben tener un criterio, por ejemplo, el tener un trabajo. En el acuerdo de residencia se eliminó ese requisito; ya no se necesita acreditar ser estudiante, ni ser rentista, ni ser... simplemente ser nacional, o sea, es un avance porque se le otorga derechos más allá de para qué va a ir a residir a alguno de estos países. Entonces, los avances en el ámbito del Mercosur son la base para avanzar en la incorporación de otros derechos hacia la ciudadanía sudamericana hacia un concepto mucho más amplio de lo que implica derechos ciudadanos; una participación política, también es un... el acervo cultural común que existe. Se va avanzando, o sea, no hay nada definido, pero se va avanzando paulatinamente en ese sentido (GARCÍA, comunicación personal, mayo 30 de 2016)

Lo pactado en los Acuerdos de Residencia se ha presentado como uno de los mayores logros del Mercosur; no sólo por haber logrado tran-

13. Las decisiones y los debates sobre el tema migratorio en el Mercosur, analizados desde la relación de la Argentina con el bloque, genera elementos importantes para la definición de las políticas migratorias de ese país y de su posición sobre las migraciones internacionales y regionales. La vinculación de la Argentina al acuerdo de integración del Mercosur ha tenido impactos sobre la estructura jurídica y la formulación de políticas públicas para el tratamiento de las migraciones intrarregionales (MAGUID, 2005). Ejemplo de esto fue la firma de los Acuerdos de Residencia, los cuales no sólo representaron una decisión fundamental para el tratamiento regional de la movilidad poblacional (DOMENECH, 2007; MODOLO, 2012), sino que se convirtieron en un insumo de la nueva política migratoria de Argentina y del desarrollo del programa de regularización migratoria “Patria Grande”.

14. En el artículo 3 de los Acuerdos de Residencia se defiende la idea según la cual se deben respetar las categorías migratorias establecidas en las legislaciones nacionales, para determinar el proceso de concesión de residencia o cualquier otro estatus migratorio.

sitar de las clasificaciones migratorias ordinarias a un único criterio universal otorgado por la nacionalidad, sino también porque esta fue una propuesta que expuso el compromiso colectivo con los Derechos Humanos y con el acceso a los derechos básicos por parte de los ciudadanos “mercosureños”, en cualquiera de los países pertenecientes al bloque.

La Declaración de Principios Migratorios del año 2004 expone la vocación y los propósitos del bloque relacionados con la temática migratoria y con los avances que los acuerdos del 2002 hicieron posibles. El diálogo multilateral, el respeto por los Derechos Humanos¹⁵, la importancia de la regularización de los migrantes, la reciprocidad entre los Países Partes y el reconocimiento de la migración como un fenómeno que enriquece el diálogo cultural, son menciones que ponen en evidencia el avance discursivo del Mercosur sobre las migraciones internacionales y su rol en el ámbito de la integración regional.

Luego del debate de esos años y de los Acuerdos de Residencia, la más reciente decisión en materia migratoria en el Mercosur fue el Estatuto de Ciudadanía formulado del 2010 (CMC/DEC. 64/10). Tuvo un precedente importante en la decisión CMC/DEC. 63/10, dentro de la cual se hace una mención explícita de la intención de profundizar el proceso de integración regional, mediante el impulso de la ciudadanía mercosureña y el fomento de la identidad cultural entre los países del bloque.

Sin duda, todos y cada uno de los avances en materia migratoria coinciden con el liderazgo de Argentina en el Mercosur y la postura particular de Néstor Kirchner y Cristina Fernández de Kirchner sobre los procesos de integración. Es durante el gobierno de Néstor Kirchner que se impulsa el Mercosur, no sólo como iniciativa económica, sino también de integración política. En palabras del mandatario: “Nuestra prioridad en política exterior será la construcción de una América Latina políticamente estable, próspera y unida con base en los ideales de democracia y justicia social” (KIRCHNER, 2003). Esto generó puentes que acercaron las relaciones entre Brasil y Argentina, históricamente tensas, y fue la base de propuestas latinoamericanas de integración que tomaron forma en el 2004, a través de la creación de la Unidad de Naciones Suramericanas (UNASUR), iniciativa dentro de la cual el gobierno argentino asumió un importante papel, así como en la ampliación de las agendas del Mercosur. Al respecto Kirchner defendía que:

El Mercosur y la integración latinoamericana deben ser parte de un verdadero proyecto político regional. Nuestra alianza estratégica con el Mercosur, que debe profundizarse hacia otros aspectos institucionales que deben acompañar la integración económica, y ampliarse abarcando a nuevos miembros latinoamericanos, se ubicará entre los primeros puntos de nuestra agenda regional (KIRCHNER, 2003).

El papel del Mercosur ocupó un lugar importante dentro de los discursos presidenciales sobre política exterior. Para Néstor Kirchner la integración, además de ser un instrumento estratégico para la inserción económica mundial, era un espacio en el que debían entrelazarse las agendas domésticas con las decisiones y políticas de carácter regional. Para él, todos los países pertenecientes al bloque tenían realidades y problemas similares que atender: empleo, inclusión, medio ambiente, competitividad

15. En el año 2005 se hace la Declaración de Montevideo contra la trata de personas en el Mercosur y en los Estados Asociados.

internacional e inserción económica en el mundo; todos asuntos presentes en las agendas nacionales, y que, a través de los esfuerzos regionales articulados podrían atenderse de manera más efectiva.

El gobierno de Cristina Fernández de Kirchner (2007-2015) es un *continuum* en muchos aspectos del gobierno que la precedió. En el ámbito de la política exterior esto se evidencia en el mantenimiento de muchas de las agendas que se venían desarrollando, pero también en la permanencia de los funcionarios encargados de las relaciones exteriores, principalmente en la ratificación del Canciller de la Nación. La integración regional siguió jugando un papel clave dentro de las estrategias de fortalecimiento de las relaciones con los países latinoamericanos. El Mercosur se mantuvo como la iniciativa a través de la cual se gestionaban muchos de los intereses económicos del país, así como el mecanismo que logró acercar a Brasil y Argentina como los dos socios más importantes del bloque.

Los discursos sobre la integración regional en este gobierno y en el anterior señalaron hacia dónde apuntaban los intereses económicos y políticos de la Argentina. Aunque no existió una confrontación directa con Estados Unidos, en efecto el Mercosur fue la decisión que reflejó la inclinación de la balanza geopolítica hacia América Latina y el alejamiento de la alineación por la que había encaminado Menem al país. En palabras de la Presidenta Cristina Fernández de Kirchner:

Por eso creo que es importante plantearnos hoy como punto de partida la necesidad de construir un nuevo orden regional que dé cuenta de las transformaciones de ese mundo que no volverá a ser el mismo. Y dar cuenta de esta transformación, significa saber que tenemos que relacionarnos, no desde la subordinación, sino desde la colaboración y la cooperación. Asumir ese cambio, significa comprender que el gran desafío es la integración y no la injerencia en los asuntos internos de nuestros países violentando, muchas veces, nuestras soberanías nacionales (FERNÁNDEZ DE KIRCHNER, 2009).

En la concepción de la presidenta, el esfuerzo de integración regional daba a los países miembros mejores posibilidades de negociación y competencia en el mercado mundial. De allí que su apuesta por la cooperación Sur-Sur haya sido una de las principales banderas de su gobierno. Durante los dos gobiernos de los Kirchner el asunto migratorio cobra gran importancia. Durante el 2003 y 2004 se aprobó una nueva Ley Migratoria para el país con un enfoque en derechos humanos. Esta decisión suma una nueva agenda en las relaciones internacionales en la cual la temática consular y migratoria comienza a ser tema importante dentro de la política exterior y regional del Mercosur.

La era Kirchner llegó a su final con el triunfo electoral de Mauricio Macri en el 2015. Este cambio de liderazgo en la Argentina perfiló un horizonte distinto en la gestión de las relaciones exteriores del país. En relación con los vínculos regionales a través del Mercosur, se promovió desde el discurso oficial la necesidad de mantener las relaciones con el bloque, pero proponiendo algunos ajustes importantes. Para empezar, desde el momento de la toma de posesión del nuevo presidente hay una crítica al lugar que tiene Venezuela dentro de esta alianza y se cuestionan algunas de las situaciones políticas de ese país, las cuales deberían, según Macri, revisarse en el ámbito de las cláusulas democráticas del Mercosur¹⁶.

16. La cláusula democrática del Mercosur se desarrolla en el contexto del Protocolo de Ushuaia firmado en 1998 y en el que se establece la suspensión de cualquiera de los miembros del bloque, en caso de ruptura del orden democrático.

Las diferencias ideológicas del gobierno saliente y entrante se manifestaron en algunas de las discusiones en el Mercosur. Durante la gestión de Cristina Fernández de Kirchner, la Argentina lideró la vinculación de Venezuela como socio pleno del bloque. Dentro de los argumentos más importantes, se expuso la importancia estratégica de un miembro que contara con algunas ventajas en el sector energético. Sin embargo, detrás de esto se podía evidenciar la afinidad política entre estos países y el discurso compartido en torno a la integración latinoamericana.

Mauricio Macri expuso en la primera cumbre del Mercosur, en la que participó el 21 de diciembre de 2015, que no pueden tolerarse violaciones a la democracia o a las libertades por parte de ninguno de los países del Mercosur, refiriéndose concretamente a Venezuela y a la situación de algunos miembros de la oposición de ese país que se encuentran privados de la libertad (MASTROPIERRO, 2016, p. 5). Por estas circunstancias, el presidente argentino se opuso rotundamente a que Venezuela asumiera la presidencia *pro tempore* del bloque en el segundo semestre del 2016, lo cual desató una importante crisis interna en el Mercosur, que se tradujo en la suspensión de ese país por el resto de los miembros del bloque, aludiendo incumplimientos técnicos y políticos. Pese a esta situación, Venezuela asumió la presidencia del bloque en junio de 2016 (por primera vez desde su vinculación plena en 2012) hasta diciembre de ese mismo año, cuando hace el traspaso a la Argentina¹⁷.

17. La rotación de la presidencia *pro tempore* del Mercosur se hace conforme al artículo 5 del Protocolo de Ouro Preto, según el cual, esta responsabilidad se asumirá por períodos de seis meses y siguiendo un orden alfabético.

La participación temprana de Macri en el bloque dejó entrever la importancia que se le asignó al Mercosur por parte de este gobierno. Sin embargo, el giro ideológico y el cambio de paradigmas en la Argentina, pero también en otros países miembros como Brasil¹⁸, cuestiona el carácter y el rumbo que el proceso de integración tomará en los próximos años. “Así se expresaba la canciller argentina al anunciar que el presidente tenía claras intenciones de modificar la agenda argentina respecto a las relaciones con la región, un bloque más inclinado al libre comercio que lo propuesto por el Mercosur (MASTROPIERRO, 2016, p. 3).

18. El 31 de agosto de 2016, Dilma Rousseff fue destituida como presidenta de Brasil a través de un proceso de impeachment que duró aproximadamente ocho meses. El poder ejecutivo fue asumido por Michel Temer Vicepresidente, líder del impeachment, antes aliado, ahora enemigo político de la expresidenta (Jiménez Barca, 2016).

En relación con lo anterior, uno de los principios de política exterior que se exponen como fundamentales para la gestión de las relaciones económicas internacionales, es el acercamiento estratégico y no ideológico a las agendas regionales y globales. Así ha sido expresado por Susana Malcorra, Canciller de la Argentina. Durante el gobierno del presidente Macri, dice ella, habrá que hablar de las relaciones exteriores como políticas de Estado, desideologizando lo que se hace. Esto implicará que todo lo que sea favorable a los intereses argentinos será tenido en cuenta (DINATALE y LIOTTI, 2015). Siguiendo esta lógica, uno de los objetivos expuestos por el gobierno de Macri en materia de política exterior es la diversificación de las relaciones, que implica el acercamiento a importantes centros de poder como Estados Unidos y China, sin que esto implique el deterioro de las relaciones regionales.

Sumado a lo anterior, con la llegada de Mauricio Macri a la Presidencia, se han llevado a cabo algunas modificaciones a la ley 25.871 que ponen en evidencia los posibles virajes de las concepciones sobre las migraciones internacionales del Estado argentino. El decreto 70 de enero de 2017 es la decisión oficial que da cuenta de los ajustes que se hacen a

la ley. Los argumentos que justifican la revisión de la política migratoria argentina se basan en la retórica de la seguridad y la criminalización del tema migratorio. En primer lugar, este decreto cita el derecho que tienen los Estados nacionales para decidir sobre los criterios de admisión y expulsión de no nacionales al territorio (hecho que atenta contra los acuerdos comunitarios). Segundo, se hace una exposición de datos y cifras de criminalidad que comprometen a ciudadanos extranjeros y que ayudan a sustentar una visión de la política migratoria basada en la seguridad¹⁹.

Conclusiones. Migración, integración y fronteras: las distintas vías del TLCAN y del Mercosur

Como se observó en las páginas anteriores, el desarrollo histórico del TLCAN y del Mercosur ha planteado caminos distintos en relación con la incorporación del debate y las decisiones sobre migración en la agenda política y económica regional. Aunque ambas iniciativas plantean la cooperación en asuntos principalmente económicos, la variable de la movilidad poblacional se ha abordado a través de enfoques diferentes.

En el Mercosur, la inclusión de la migración de trabajadores se justificó desde la liberalización de las barreras al comercio y a la inversión. Es decir, el factor trabajo se empezó a considerar parte de los asuntos económicos y una variable complementaria de integración económica. En contraste, en el TLCAN los debates y las decisiones fueron operativas y funcionales con la movilidad selectiva de “agentes del capital”. En las últimas etapas del acuerdo, estas discusiones se expandieron hacia facilitar la movilidad de estudiantes y profesionales, pero lo acordado sigue manteniéndose en el plano de una migración especializada.

De acuerdo con lo anterior y a pesar de las limitaciones de los alcances que han tenido las propuestas sobre movilidad laboral en el Mercosur, la retórica que ha acompañado a esta agenda a través del tiempo (y principalmente en los últimos años) se ha caracterizado por un enfoque *societal*. Los procesos económicos son el producto de las relaciones entre las personas, los recursos y las sociedades. Estas interacciones no pueden entenderse al margen de la inclusión de variables culturales, políticas y sociales como el trasfondo para el desarrollo de la reproducción del sistema económico.

La ampliación de los debates regionales sobre las migraciones en sus distintas dimensiones: laboral, profesional y libre circulación de personas, puede ser un importante indicador de la dialéctica entre lo nacional y lo regional. De estos debates se infieren algunas nociones sobre el territorio y la población, que van desde concepciones tradicionales a una idea de derechos y ciudadanía desnacionalizados y desarrollados en una comunidad regional.

No obstante, al margen de una estructura institucional supranacional, las retóricas sobre la comunidad regional, deja estos propósitos de integración sin un soporte político administrativo, capaz de definir un nivel regional autónomo de decisión independiente de la voluntad de los Estados nacionales y en efecto, cambiante de acuerdo a los giros de las políticas domésticas de los Estados Partes. El déficit de un marco institu-

19. El decreto 70 de 2017 menciona que el total de población carcelaria de origen extranjero es del 21,35%, dato que según lo expuesto en esta decisión es una más de las razones que justifican la regulación inmediata de un procedimiento especial para personas de nacionalidad extranjera.

cional autónomo obliga a que la ejecución de lo decidido dependa de las estructuras políticas y jurídicas nacionales

Lo anterior plantea una paradoja alrededor de los debates sobre los temas migratorios en el Mercosur. Hay deliberaciones y medidas regionales sobre el asunto, es decir, hay una desnacionalización de la construcción retórica del tema migratorio. No obstante, la efectividad de lo acordado depende exclusivamente de los niveles nacionales, los cuales para este tema operarían tanto para la población nacional como para la extranjera. Esto puede plantearse en el ámbito del Mercosur por la ampliación de la agenda de integración y el protagónico papel que la cuestión migratoria ha tomado en los últimos años. Esta situación fue distinta en el desarrollo del TLCAN. El fenómeno migratorio ha tenido un cariz negativo en este Tratado, que sobre la base de la defensa de una cooperación económica justifica la exclusión de la movilidad de personas.

En el TLCAN siempre hubo una disociación entre lo económico y lo político. Este fue el argumento sobre el cual se mantuvo por fuera la ampliación de las agendas hacia aspectos más profundos, entre ellos la movilidad de personas. Las políticas de migración se han interpretado como uno de los marcos jurídicos dependientes del orden estatal y al margen de poderes externos. Hay una doble discursividad sobre este asunto que deviene en contradicciones en torno a la soberanía. Se censuraron las solicitudes de ampliación del TLCAN tendientes a la inclusión de la migración laboral y como puente para la solución de la migración irregular de mexicanos hacia Estados Unidos; pero al mismo tiempo, se demandan acciones bilaterales sobre la frontera para mejorar la seguridad de México, como estrategia de contención del flujo de personas cuyo destino es Estados Unidos.

Las decisiones sobre la gestión de las fronteras no son el resultado de políticas migratorias regionales. La jurisdicción e independencia de cada uno de los países para la aplicación de leyes o normativas sobre migración se respalda en el respeto de la soberanía; pero México y Estados Unidos, en sus papeles de expulsor, receptor y corredor de tránsito de población migrante, se vinculan como actores de un proceso dentro del cual las medidas unilaterales son poco eficientes. Sin embargo, el bilateralismo en esta cuestión no ha servido para el equilibrio de las soberanías legales de ambos países: los intereses estadounidenses centrados en la seguridad y en su postura hegemónica deslegitiman la posición de México como interlocutor válido en este asunto.

La coyuntura política producida tras el arribo de Donald Trump a la presidencia es un suceso que permite cuestionar las características de la noción de región en el proceso de integración que los países del Norte han fomentado a través del TLCAN. La estrategia de negociación de Estados Unidos con cada uno de los otros dos socios de manera independiente reitera lo que ya se ha mencionado sobre este acuerdo y su naturaleza bilateral. Las asimetrías de este bloque no logran superarse mediante la alianza estratégica de los dos socios más pequeños, al contrario, cada uno busca formas aisladas de sobrevivencia ante el líder hegemónico, hecho que se confirma tras las declaraciones del Primer Ministro canadiense Justin Trudeau. El mandatario reconoció el vínculo

fraterno con México, pero también el hecho de que una alianza con ese país pondría en riesgo los intereses económicos de Canadá y las relaciones bilaterales con Estados Unidos²⁰.

En contraste, las relaciones de poder en el Mercosur actuales son mucho más sutiles que las que se dan en la alianza económica del Norte y tratan de ocultarse detrás de una estructura democrática para la toma de decisiones. Sin embargo, Brasil y Argentina lideran el desarrollo de las agendas del bloque y su orientación ideológica. Lo interesante de esta cuestión es que en la evolución de los últimos años se ha dado una sintonía política entre ambos países. La era Kirchner coincidió con los estilos de liderazgo de Lula Da Silva y de Dilma Rousseff, lo que permitió la consolidación de un bloque político y el fortalecimiento del discurso en torno a la profundización del proceso de integración regional, incluida la migración. En la última etapa, Michel Temer-Jair Bolsonaro y Mauricio Macri, tienen afinidades frente al rumbo que debería tomar el Mercosur y en este sentido, los dos países líderes de la alianza coinciden en volver a un acuerdo centrado en los procesos económicos. En el caso mexicano, las relaciones regionales se encuentran en uno de sus momentos más tensos de toda la historia y, en efecto, la migración y el manejo de las fronteras, son parte de las disputas más significativas en las relaciones políticas de la región del Norte.

20. Véase, Diario Excelsior del 25 de enero de 2017. <http://www.excelsior.com.mx/global/2017/01/25/1141936>

Referencias

- ALFONSO, A. **Integración y migraciones**: El tratamiento de la variable migratoria en el Mercosur y su incidencia en la política argentina. Buenos Aires: Organización Internacional para las Migraciones, 2012.
- BASSETS, M. Trump veta la entrada de refugiados e inmigrantes de varios países musulmanes. **El País**. [s.l.], 28 jan. 2017. / . Acceso el 18 de marzo de 2017.
- CÁMARA DE SENADORES DEL CONGRESO DE LA UNIÓN LV LEGISLATURA. **Senado de la República**. 1992. Disponible em: <http://www.senado.gob.mx/>. Acceso el 30 de septiembre de 2016.
- CASTAÑEDA, J. Palabras del Secretario de Relaciones exteriores, Jorge G Castañeda, durante su informe de gestión correspondiente al período del 1 de diciembre de 2000 al 30 de noviembre de 2001. Disponible em: <https://revistadigital.sre.gob.mx/images/stories/numeros/n65/castaneda.pdf> Acceso el 15 de septiembre de 2016.
- DINATALE, M; LIOTTI, J. Susana Malcorra: “Vamos a desideologizar la política exterior”. **La Nación**. 7 dez. 2015. Disponible em: <http://www.lanacion.com.ar/politica/susana-malcorra-vamos-a-desideologizar-las-relaciones-exteriores-de-la-argentina-nid1852090/>. Acceso el 10 de septiembre de 2016.
- DOMENECH, E. La agenda política sobre migraciones en América del Sur. **Revue Européenne des migrations internationales**. [s.l.], v. 23, n. 1, p. 71-94. 2007.
- DRACHE, D. El final de la integración norteamericana tal cual la conocemos. **Biblioteca Jurídica Virtual**. 2011. Disponible em: http://www.diputados.gob.mx/sedia/biblio/virtual/conocer/tlcan_reflex/4%20Daniel%20Drache.pdf. Acceso el 30 de julio de 2016.
- KIRCHNER, C. F. Título. **Casa Rosada**. Disponible em: <http://www.casarosada.gob.ar/informacion/archivo/20825-blank-22932026>. Acceso el 25 de marzo de 2016.
- FRASER, N. ¡Contrahegemonía ya! Por un populismo progresista que enfrente al neoliberalismo. Buenos Aires: S. XXI, 2019.
- GARCÍA, M. **Comunicación personal**. Entrevista a la Directora de Migraciones Internacionales de la Argentina. 30 maio 2016.
- HINES, B. Las políticas migratorias de Donald Trump. **Nueva Sociedad**. 2019. Disponible em: <https://www.nuso.org/articulo/las-politicas-migratorias-de-donald-trump>. Acceso el 19 de marzo de 2017.

- JIMÉNEZ, A. Dilma Rousseff, destituida definitivamente por el Senado de Brasil. *El País*. 1 set. 2016. Disponible em: http://internacional.elpais.com/internacional/2016/08/31/america/1472649732_720732.html. Acceso el 30 de septiembre de 2017.
- KIRCHNER, N. Discurso de posesión. *La Nación*. 25 maio 2003. Disponible em: <http://www.lanacion.com.ar/politica/el-texto-completo-del-discurso-presidencial-nid498849/>. Acceso el 6 de abril de 2016.
- MAGUID, A. La migración internacional en el escenario de Mercosur: cambios recientes, asimetrías socioeconómicas y políticas migratorias. *Estudios migratorios latinoamericanos*. [s.l], v. 19, n. 57, p. 249-285, ago. 2005.
- MASTROPIERRO, O. La política exterior del gobierno de Mauricio Macri hacia la región. **VIII Congreso de Relaciones Internacionales**. La Plata, nov. 2016. Disponible em: http://sedici.unlp.edu.ar/bitstream/handle/10915/58217/Documento_completo.pdf-PDFA.pdf?sequence=1. Acceso el 6 de abril de 2016.
- MENDOZA, J. E. El TLCAN y la integración económica de la frontera México-Estados Unidos: situación presente y. *Foro Internacional*. [s.l], p. 517-544, 2005.
- MODELO, V. **Movilidad territorial en el mercado común del Sur**: la construcción del residente mercosureño y el Estado argentino. Buenos Aires, Argentina, 2012.
- NOVELO, F. Viabilidad de un acuerdo migratorio en el marco del TLCAN. *Análisis Económico*. [s.l], p. 225-242, 2004.
- OIM. Estado de la situación normativa de la CAN y el Mercosur en materia migratoria. **Organización Internacional para las Migraciones**. 2010.
- OIM. ¿Cuáles son las entidades que estudian las migraciones? **Organización Internacional para las Migraciones**. 25 set. 2020. Disponible em: <http://oim.org.mx/hechos-y-cifras-2>. Acceso el 21 de noviembre de 2020.
- PÉREZ, N. Mercosur: la libertad de circulación de trabajadores en debate. *Relaciones internacionales*. [s.l], v. 6, n. 12, 1997.
- PÉREZ, N. Fundamentos teóricos del tratamiento de la movilidad de personas en el Mercosur. *Entelequia*. [s.l], p. 255-270, 2007.
- PÉREZ, N. **Comunicación personal**. Entrevista de trabajo de campo. 2 maio 2016.
- RODRÍGUEZ, R. El TLCAN y las profesiones. Un estado de la cuestión. *Revista de la Educación Superior*, p. 197-223, 2003.
- ROYO, Inés; UREÑA, Daniel. Análisis de la campaña presidencial de Donald Trump: claves y consecuencias. *The Hispanic Council*. [s.l], n. 7, p. 1-9, out. 2015. Disponible em: https://www.hispaniccouncil.org/wp-content/uploads/THC_Trump.pdf. Acceso el 22 de marzo de 2018.
- SANDOVAL, J. La migración laboral mexicana frente al Tratado de Libre Comercio de América del Norte. *Gaceta Laboral*. [s.l], p. 47-75, 2000.
- SERNA, S. EEUU: en el año fiscal 2019 la deportación de migrantes creció en un 4,3%. *Anadolu Agency*. 12 dez. 2019. Disponible em: <https://www.aa.com.tr/es/mundo/eeuu-en-el-a%C3%B1o-fiscal-2019-la-deportaci%C3%B3n-de-migrantes-creci%C3%B3-en-un-4-3-/1671959#>. Acceso el 18 de marzo de 2020.
- TORPEY, J. **The invention of passport**: Surveillance, citizenship and the State. Cambridge: Cambridge University Press, 2000.
- TLCAN. (1993). **Tratado de Libre Comercio de América del Norte**. 1993. Disponible em: http://datd.cepal.org/Normativas/TLCAN/Espanol/Tratado_de_Libre_Comercio_de_America_del_Norte-TLCAN.pdf. Acceso el 15 de septiembre de 2016.
- VEREA, M. Los mexicanos en la política migratoria canadiense. *Norteamérica*. Cidade do México, v. 5, n. 1, p. 93-127, 2010. Disponible em: http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1870-35502010000100005. Acceso el 15 de septiembre de 2016.

Decisiones del Consejo del Mercado Común

- CMC/DEC.009/92. **Instrucción a los organismos competentes en frontera para su coordinación interna**. En: <https://gestorweb.mercosur.int/?pag=n&tab=0>. Revisado 8 de marzo 2017.
- CMC/DEC.005/93. **Acuerdo de Recife** "Acuerdo para la aplicación de los controles integrados en fronteras entre los países del Mercosur. En: <https://gestorweb.mercosur.int/?pag=n&tab=0>. Revisado 8 de marzo 2017.

CMC/DEC.007/96. **Reunión de Ministros**. En: <https://gestorweb.mercosur.int/?pag=n&tab=0>. Revisado 8 de Marzo 2017.

CMC/DEC.014/00La **Reglamentación del Régimen de Tránsito Vecinal Fronterizo**. En: <https://gestorweb.mercosur.int/?pag=n&tab=0>. Revisado 8 de Marzo 2017.

CMC/DEC.004/00. **Acuerdo de Recife**. En: <https://gestorweb.mercosur.int/?pag=n&tab=0>. Revisado 8 de Marzo 2017.

CMC/DEC.028/02. **Acuerdos de Residencia**. En: <https://gestorweb.mercosur.int/?pag=n&tab=0>. Revisado 8 de Marzo 2017.

CMC/DEC.16/03. **Visa Mercosur**. <https://gestorweb.mercosur.int/?pag=n&tab=0>. Revisado 8 de Marzo de 2017

CMC/DEC. 64/10. **Estatuto de Ciudadanía**. <https://gestorweb.mercosur.int/?pag=n&tab=0>. Revisado 9 de Marzo de 2017

(CMC/DEC.07/12). **Complementación del Acuerdo de Recife en Materia Migratoria**. En: <https://gestorweb.mercosur.int/?pag=n&tab=0>. Revisado 9 de Marzo de 2017.

CMC/DEC.16/03. **Visa Mercosur**. <https://gestorweb.mercosur.int/?pag=n&tab=0>. Revisado 8 de marzo de 2017

CMC/DEC. 64/10. **Estatuto de Ciudadanía**. <https://gestorweb.mercosur.int/?pag=n&tab=0>. Revisado 9 de marzo de 2017

(CMC/DEC.07/12). **Complementación del Acuerdo de Recife en Materia Migratoria**. En: <https://gestorweb.mercosur.int/?pag=n&tab=0>. Revisado 9 de marzo de 2017.

A Belt and Road Initiative: uma análise sobre a projeção global da China no Século XXI

The Belt and Road Initiative: an analysis about China's global projection in the 21st century

La Iniciativa de la Franja y la Ruta: el análisis de la proyección global de China en el siglo XXI

1. Bacharel em Relações Internacionais pela UNIPAMPA, Mestre em Relações Internacionais pela Universidade Federal de Santa Catarina (UFSC), Mestre em Estudos da China Contemporânea pela Renmin University of China e doutorando em Relações Internacionais pela Universidade Federal de Santa Catarina (UFSC). Orcid: <https://orcid.org/0000-0003-0282-468X>.

2. Professor Titular junto do Departamento de Economia e Relações Internacionais da UFSC (Universidade Federal de Santa Catarina). Professor da Pós-Graduação em Relações Internacionais da UFSC (PPGRI/UFSC). Doutor em Geografia pela UNESP/PP. Florianópolis, Santa Catarina, Brasil. Orcid: <https://orcid.org/0000-0001-7518-3356>

Ricardo Lopes Kotz¹
Helton Ricardo Ouriques²

DOI: 10.5752/P.2317-773X.2021v9.n2.p96

Recebido em: 22 de junho de 2020

Aceito em: 06 de setembro de 2020

RESUMO

O presente artigo analisa o papel geoeconômico dos investimentos estrangeiros diretos da China para a execução da *Belt and Road Initiative (BRI)*, o principal conceito de política externa do mandatário Xi Jinping. Para isto são propostos dois horizontes temporais que permitem realizar uma análise conjuntural acerca da inserção internacional da China: 40 anos e 20 anos. Estes recortes temporais abrangem o processo de reformas e abertura, à partir de 1978, passando pela projeção global dos investimentos chineses com a estratégia *Going Global* e que resulta atualmente na Nova Rota da Seda, ou *Belt and Road Initiative*. Os principais resultados da pesquisa sugerem que embora tenha surgido como um plano para a construção de infraestrutura através da Eurásia, a BRI se tornou um amplo conceito para se compreender a posição da China no sistema internacional, sobretudo na condução de suas relações com outros países emergentes. Os recortes temporais analisados representam uma continuidade na trajetória político-estratégica da China e visam à obtenção do seu principal objetivo de Estado: a continuidade do seu desenvolvimento econômico. O aporte teórico da geoeconomia é importante, neste trabalho, para compreender a implementação e consolidação da BRI através da emissão de investimentos estrangeiros diretos.

Palavras chave: Geoeconomia. China. Investimentos. *Belt and Road Initiative*.

ABSTRACT

This article examines the geo-economic role of China's foreign direct investments in the implementation of the Belt and Road Initiative (BRI), the main foreign policy concept of the Xi Jinping administration. Two timeframes are proposed in order to analyze China's international projection: 40 years and 20 years. These time frames encompass the process of reform and opening up, starting in 1978, going through the global projection of Chinese investments with the *Going Global* strategy and which currently results in the New Silk Road, or Belt

and Road Initiative. The main results of the article suggest that even though BRI was launched as a plan for building infrastructure across Eurasia, it has now become a broad concept for understanding China's position in the international system, especially in conducting its relations with emerging countries. The time frames analyzed show a continuity in China's political and strategic trajectory aiming at obtaining its main state objective: the continuity of its economic development. The theoretical contribution of geo-economics is important, in this article, in order to understand the implementation and consolidation of BRI through the issuance of foreign direct investments.

Keywords: Geoeconomics. China. Investments. Belt and Road Initiative.

RESUMEN

Este artículo examina el papel geoeconómico de la inversión extranjera directa de China en la implementación de la *Belt and Road Initiative* (BRI), el concepto principal de política exterior del presidente Xi Jinping. Para este propósito, se proponen dos horizontes de tiempo que permiten un análisis cíclico sobre la inserción internacional de China: 40 años y 20 años. Estos plazos cubren el proceso de reforma y apertura, comenzando en 1978, pasando por la proyección global de las inversiones chinas con la estrategia *Going Global* y que actualmente da como resultado la Nueva Ruta de la Seda, o la *Belt and Road Initiative*. Los principales resultados de la investigación sugieren que, aunque surgió como un plan para construcción de la infraestructura en toda Eurasia, BRI se ha convertido en un concepto amplio para comprender la posición de China en el sistema internacional, especialmente en la conducción de sus relaciones con otros países emergentes. Los plazos analizados representan una continuidad en la trayectoria político-estratégica de China y apuntan el principal objetivo estatal: la continuidad de su desarrollo económico. La contribución teórica de la geo-economía es importante, en este trabajo, para comprender la implementación y consolidación de BRI a través de la emisión de inversiones extranjeras directas.

Palabras clave: Geo-economía. China. Inversiones. *Belt and Road Initiative*.

Introdução

O ressurgimento da República Popular da China (RPC) no cenário internacional³ vêm demonstrando uma acelerada trajetória rumo à promoção do desenvolvimento econômico e social. Governado pelo Partido Comunista, o país tirou 800 milhões de pessoas da pobreza desde que começou o processo de reformas e abertura em 1978 (THE WORLD BANK, 2018).

Além disto, a renda per capita de sua população passou de menos de US\$ 1.000 no ano de 1978 para mais de US\$ 7.000 em 2018, sendo agora um país de renda média, com uma população de 1.4 bilhão de pessoas. A RPC representava 3% da economia global quando o então mandatário Deng Xiaoping iniciou o processo de reformas e abertura econômica da nação e atualmente o seu PIB representa aproximadamente 19% do total mundial (CAI; GARNAUT; LIGANG, 2018, p. 7-12).

No que diz respeito à sua atuação internacional, o país afirmava desde o período de Deng Xiaoping a sua postura de baixo perfil (*low profile*), na qual a China se limitava a participar da ordem internacional, com foco na promoção do seu desenvolvimento econômico doméstico e sempre com uma postura pacífica e aparentemente sem aspirações de reforma ou quaisquer mudanças acerca do sistema internacional.

3. Fala-se em ressurgimento pois a o Império chinês foi a maior economia do mundo entre desde o século XVI, até o século XVIII. Medindo em termos de paridade de poder de compra, estima-se que a China representasse cerca de 33% da economia global em 1820, seguida pela Índia que representava cerca de 18% do PIB mundial à época (STUENKEL, 2016, p. 37).

4. O significado literal do termo em mandarim seria Um Cinturão, Uma Estrada. No entanto, devido à dificuldade de tradução em diversos idiomas o governo chinês incentiva o uso dos termos em inglês e/ou mandarim.

O ano de 2013 representa um ponto de inflexão e mudança, quando o mandatário Xi Jinping propôs a Nova Rota da Seda ou *Belt and Road Initiative* (*Yi dai, Yi lu* 一带一路 em mandarim)⁴, em um discurso proferido na cidade de Astana, no Cazaquistão. A *Belt and Road Initiative* (BRI) consiste em um plano para a construção de infraestrutura abrangendo mais de 70 países, 62% da população global, mais de 30% do PIB mundial e 75% dos recursos energéticos disponíveis (THE WORLD BANK, 2018).

A trajetória bem-sucedida no desenvolvimento econômico ressalta a importância de que sejam produzidas análises críticas sobre a atuação internacional da China, sobretudo em um contexto no qual o país se posiciona de forma mais propositiva no cenário global. Após pouco mais de cinco anos de execução da BRI é possível realizar um balanço dos seus resultados iniciais.

A inserção internacional da China será analisada através de dois marcos temporais: 40 e 20 anos, demonstrando a linha de continuidade que vem desde o processo de reformas e abertura conduzido por Deng Xiaoping (1978), passando pelo marco da estratégia *Going Global* (2000) e chegando até a Nova Rota da Seda. O fio condutor e principal objetivo levado adiante pela China nesta trajetória é a busca pelo desenvolvimento econômico, visto como o aumento do PIB, da renda per capita, das condições de vida de sua população e da ascensão das empresas chinesas aos segmentos produtivos mais sofisticados das cadeias globais de valor.

Para isto analisaremos a BRI através do marco teórico da geoeconomia, uma das vertentes de análise dos estudos estratégicos e da teoria geopolítica contemporânea. A metodologia da pesquisa utiliza os procedimentos de revisão bibliográfica e análise documental, compreendendo o período de 2001-2019, buscando integrar a visão de teóricos ocidentais à visão de analistas chineses sobre o objeto proposto.

Utilizam-se igualmente documentos oficiais provenientes do governo da República Popular da China e de organismos internacionais, tais como os relatórios globais de investimentos publicados pela UNCTAD, além de ocasionalmente bases de dados provenientes de *think tanks*, para tentar mapear os investimentos ao longo da BRI⁵.

O artigo está estruturado da seguinte maneira: a primeira seção apresenta o marco teórico da geoeconomia, a segunda seção aborda o processo de abertura e reformas da China (1978) e a estratégia *Going Global*, que começa no ano de 2001. A terceira seção apresenta a *Belt and Road Initiative*. Nas considerações finais realiza-se a análise e discussão acerca da BRI e dos investimentos chineses sob a perspectiva da geoeconomia.

Instrumental teórico: a geoeconomia.....

As teorias tradicionais que explicam a alocação de investimentos externos diretos (IED), tais como as desenvolvidas por Hymer (1960) e Dunning (1988), por exemplo, não conseguem abarcar a totalidade da projeção global dos investimentos chineses. As limitações do poder explicativo destas teorias em relação à China ocorre em parte pelo contexto específico nos quais estas teorias foram elaboradas (MILAN; SANTOS, 2014) e, igualmente, pela singularidade do modelo econômico chinês, seja

5. As fontes provenientes de think tanks são utilizadas devido ao fato de que a RPC não disponibiliza uma base de dados oficial com todos os projetos contidos na BRI.

ele definido como um capitalismo de Estado (KROEBER, 2016) ou um socialismo de mercado (CAI, 2015).

Independentemente da nomenclatura específica a ser aplicada para denominar a economia chinesa, é fato de que se trata de um país que combina estruturas de mercado desenvolvidas e a forte presença do Estado na sociedade civil e nas atividades econômicas. Um exemplo disto reside no fato de que o setor privado emprega mais de 80% da população (WORLD BANK, 2018). Paralelamente a isto, a posse da propriedade sob a terra continua sendo estatal e as maiores empresas do país são estatais.

No ano 2000 a China possuía 10 empresas na lista da Fortune 500, que designa as maiores empresas do mundo. Ao final do ano de 2019 o país possuía 119 empresas na lista. Se as empresas de Taiwan forem consideradas, a China passa a possuir 129 empresas na lista citada, o que faria com que ultrapassasse as 126 empresas norte-americanas (FORTUNE, 2019), um fato inédito na história do capitalismo contemporâneo. Entre as 119 firmas listadas, 82% são estatais.

Neste sentido, o emprego de recursos geoeconômicos é um dos instrumentos que auxiliam na compreensão do caso chinês. A emissão de IED por parte de grandes empresas provenientes da China, sobretudo as estatais, acaba por corresponder simultaneamente a interesses de mercado (a busca pelo lucro), havendo intersecção com metas relacionadas ao interesse nacional (MILAN; SANTOS, 2014).

Os estudos estratégicos empregam o conceito definido como geoeconomia, para evidenciar a relação entre fatores geográficos e o emprego de políticas econômicas. Este conceito evidencia o uso de recursos econômicos para atingir fins geopolíticos, ou metas correspondentes ao interesse nacional (BLACKWILL; HARRIS, 2016). Este é um importante conceito para compreender a atuação recente da China (HONG, 2016; XIAOYU, 2017). Em outras palavras, a geoeconomia pode ser vista como a continuação da geopolítica por outros meios. Fazemos nesta formulação uma clara alusão ao conceito desenvolvido por Clausewitz⁶.

Outras definições incluem: “A geoeconomia é definida como o estudo dos efeitos e das causas materiais do poder e suas disputas entre os diferentes atores na ordem internacional” (MELLO, 2020, p. 24), com foco na dimensão econômica e refletindo a influência de fatores geográficos estruturais. Grevi (2011, p. 28) apresenta o seguinte conceito: “A geoeconomia abrange tanto a conversão de ativos econômicos em influência política quanto a mobilização de poder político para alcançar objetivos econômicos por meio de instâncias competitivas ou cooperativas.”

O conceito de geoeconomia vem da geopolítica clássica, mas restringe a área ao referir-se sobretudo às interações, disputas e efeitos decorrentes da interação entre a economia e os fatores geográficos. Luttwak (1990) foi o primeiro analista a abordar este conceito, transpondo a lógica dos conflitos militares (geopolítica) para a arena dos interesses econômicos, como uma forma de analisar as relações internacionais após o fim da Guerra Fria. O poder econômico é necessário para a expansão do poder militar e sua atuação geoestratégica. Portanto, não existe uma substituição entre geopolítica e geoeconomia, pois as análises são complementares.

6. A Guerra nada mais é do que a continuação da política por outros meios.

Exemplos do emprego de políticas com efeito geoeconômico incluem: 1) a compra de títulos de dívida nacional de outras nações; 2) decisões de mudança nos parceiros comerciais, sobretudo no caso da compra e venda de recursos estratégicos; 3) a decisão de alocação de investimento estrangeiro direto ou de capital de curto prazo, podendo desestabilizar economias nacionais de menor porte, ou mesmo contribuir para o desenvolvimento econômico de outras; 4) a importância de determinada nação para o sistema financeiro global, que pode ser utilizada como elemento de barganha geoeconômica; 5) o uso do tamanho do mercado doméstico como fator de negociação, por exemplo, quando as empresas chinesas exigem a transferência de tecnologia ou o estabelecimento de *joint ventures* com empresas nacionais, para as empresas estrangeiras que queiram se estabelecer em seu território e explorar o seu mercado; 6) o estabelecimento de embargos comerciais; entre outros (BLACKWILL; HARRIS, 2016).

O crescimento econômico e tecnológico tornou a China uma potência regional com impacto geopolítico em toda a Eurásia. O país faz fronteira com 14 Estados e possui fronteira marítima direta com outros três (Japão, Filipinas, Coreia do Sul e Taiwan – não reconhecido pela China como um Estado independente). A população dos seus vizinhos gira em torno de dois bilhões de pessoas e a população da China é atualmente de 1.4 bilhão, fazendo com que cerca de metade da população global seja afetada pelas ações geoestratégicas deste país. Esta preponderância influencia igualmente as regiões da Ásia Oriental e da Eurásia como um todo (COHEN, 2015).

No caso particular da RPC, quatro interesses estratégicos principais são de importância fundamental para entender o comportamento internacional do país: 1) Manter a segurança e a integridade territorial do país, o que inclui evitar movimentos separatistas nas suas províncias à Oeste (FERDINAND, 2016; SORENSEN, 2015); 2) A manutenção da estabilidade do regime do Partido Comunista da China (PCC); 3) A manutenção do processo de desenvolvimento econômico e social (CAI, 2015; KROEBER, 2016; ROLLAND, 2017), 4) reforçar o argumento da ascensão e do desenvolvimento por vias pacíficas, evitando a percepção por parte da comunidade internacional de que a China seja uma ameaça ou tenha objetivos revisionistas em relação ao ordenamento global (BUZAN, 2014; DANNER, 2018; SHAMBAUGH, 2016).

A tradição estratégica da China favorece o pensamento de longo prazo e a acumulação de vantagens através dos anos. Isto se deve ao fato de que historicamente o Império chinês lidava com um duradouro sentimento de insegurança, devendo atuar simultaneamente com inimigos localizados em diversas fronteiras geográficas. Assim, a estratégia do Império era cercar os seus inimigos lentamente, através da sucessiva acumulação de vantagens relativas. A tradição estratégica chinesa, portanto, apresenta claras diferenças em relação à tradição estratégica Ocidental, que prima por vitórias decisivas e finais, ou atos de heroísmo (KISSINGER, 2011).

A flexibilidade estratégica do pensamento chinês visa evitar os confrontos diretos. Elaborando através da tradição do pensamento do estrategista Sun Tzu, Kissinger (2011) afirma que o objetivo do Império chinês

era evitar o conflito armado, focando nos seus objetivos políticos e como eles se imiscuem com a condução tática e estratégica. Derrotar o objetivo político do adversário sem precisar atacá-lo seria o êxito máximo, reduzindo a sua posição e sua força de forma gradual (KISSINGER, 2011).

Elementos de *realpolitik*, ou seja, cálculos pragmáticos baseados em interesses, coadunam-se com princípios confucianos, como a necessidade de equilíbrio, valorização da harmonia, possibilidade de cooperação para ganhos mútuos, além do foco no aspecto moral da política, ou seja a ideia de atuar de forma a firmar um exemplo virtuoso (RUONAM, FENG, 2015). Estes fatores serão examinados com maior precisão na seção que trata da Nova Rota da Seda.

A Grande Estratégia da China no sistema internacional têm sido o de desenvolvimento e/ou ascensão pacífica. Este arcabouço político que partiu desde 1978 abrange a estratégia de desenvolvimento pacífico da China, surgida a partir da Doutrina de Política Externa de Deng Xiaoping, e continuou sob os mandatos de Jiang Zemin (1990-2002) e Hu Jintao (2002-2012) (BUZAN, 2014).

Neste contexto, a China deveria esconder suas forças e mostrar algumas de suas fraquezas, a fim de não incutir um sentimento de possível conflito em relação a outras potências. Segundo Danner (2018, p. 33), a estratégia de desenvolvimento pacífico da China poderia ser resumida pelos seguintes pontos:

- [冷静观察] Lengjing guancha (making cool observations)
- [稳住阵脚] shuozhu zhendi (securing its position)
- [沉着应付] chenzhuo yingfu (calmly coping with issues)
- [韬光养晦] taoguang yanghui (concealing its capacities and biding its time)
- [善于守拙] shanyu shuozhuo (good at maintaining a low profile)
- [决不当头] juebu dangtou (never claiming leadership)
- [有所作为] yousuo zuowei (making a difference)

Grande Estratégia é um termo que compreende todos os planos e políticas de Estado, envolvendo o uso de recursos políticos, diplomáticos e econômicos para a obtenção dos interesses nacionais. Para além de elementos discursivos, o conceito de Grande Estratégia envolve ações práticas. Neste sentido:

A grande estratégia pode ser definida como a segurança geral a longo prazo e políticas externas de um estado territorial. A grande estratégia atende à interesses nacionais de um estado através do uso de todos os meios disponíveis para tal, ou seja, compreende as ferramentas econômicas, militares, diplomáticas, políticas, financeiras e de informação (DANNER, p. 2, 2018).

Silove (2018, p. 29), por outro lado, afirma que o conceito de Grande Estratégia possui três significados distintos e que cada um destes elementos apresenta um prisma analítico diferente, que pode contribuir para diferentes análises:

Primeiro, os estudiosos usam o conceito de grande estratégia para se referir a um plano deliberado e detalhado, elaborado por indivíduos. Segundo, eles o empregam para se referir a um princípio organizador que é conscientemente mantido e usado por indivíduos para orientar suas decisões. Terceiro, os estudiosos usam o termo para se referir a um padrão no comportamento de determinado Estado (SILOVE, 2018, p. 29).

O conceito representa a gestão e o emprego dos recursos de um Estado com a finalidade de atingir seus interesses de longo prazo. A próxima seção abordará o processo de reformas e abertura da China, momento essencial de mudança político-econômica que contribuiu em grande medida para que o país atingisse os níveis de concentração de capital e desenvolvimento sócio-econômico vistos atualmente.

As próximas seções abordarão as principais etapas da projeção internacional dos investimentos chineses, de modo a compreender o papel e as implicações desse instrumento geoeconômico para a atuação chinesa.

Os recortes de 40 e 20 anos: do processo de reformas e abertura de 1978 à estratégia Going Global (2000)

A primeira fase dos investimentos estrangeiros diretos da China se situa entre os anos de 1979-1989, lançada através da Política de Portas Abertas de Deng Xiaoping. Durante a década de 1970 a economia chinesa apresentava crescentes dificuldades na condução de sua economia planificada, ligadas ao acesso e desenvolvimento de tecnologia.

A recepção de investimentos estrangeiros diretos, aliada à mobilização de recursos domésticos, foram fatores relevantes para as reformas da economia chinesa no final da década de 1970. Em 1978 o Conselho de Estado da China permitiu que as empresas do país estabelecessem subsidiárias no exterior, de modo a ter maior contato com tecnologias e sistemas econômicos externos, além de promover a imagem da China como um país que caminhava rumo à abertura (KROEBER, 2016).

Foram estabelecidas Zonas Econômicas Especiais (ZEEs), inicialmente na costa Leste, em Shenzhen, Zhuhai, Shantou (localizada na província de Cantão) e em Xiamen (localizada na província de Fujian). Posteriormente outras ZEEs foram estabelecidas no território chinês. Este consistiu no arcabouço institucional inicial que permitiu a entrada de empresas estrangeiras visando estimular o comércio, a recepção e a emissão de investimentos estrangeiros diretos (SHUJIE; PAN, 2014).

No ano de 1982 foi estabelecido o Ministério de Comércio Exterior e Cooperação Econômica (MOFTEC, na sigla em inglês), retirando do Conselho de Estado a atribuição de aprovar os investimentos chineses realizados no exterior. O órgão teve importante ação no sentido de padronizar os processos e práticas de emissão de investimento estrangeiro direto do país. Neste período, a maior parte das empresas chinesas que se internacionalizaram foram empresas estatais, visto que as médias e pequenas empresas serviam para o abastecimento do mercado local e ainda apresentavam baixo grau de diversificação industrial (FANG, 2015).

Visto que a demanda doméstica excedia a oferta de produtos e que a acumulação de capital do país no período era baixa, o grau de internacionalização de suas empresas era igualmente baixo. Os investimentos da China no exterior foram em sua grande maioria realizadas através do estabelecimento de entrepostos comerciais e escritórios de representação (WHARTON; YEH, 2016).

Os setores de mineração e agricultura concentraram a maior parte da destinação setorial dos investimentos externos da China no período

de 1979-1984. Já no quinquênio 1985-1989, os investimentos se destinaram para as áreas de processamento e manufaturas básicas, e, em menor escala, para os setores de comércio, finanças e turismo. Além de destinos tradicionais, tais como os EUA, Macau, Hong Kong, Europa e Japão, a China começa, ainda que em menor escala, a investir em outros países da Ásia e igualmente na África e na América Latina. No ano de 1979 apenas quatro empresas chinesas realizavam investimentos no exterior, número que passou para 645 empresas emitindo investimentos estrangeiros diretos ao final do ano de 1989 (CHANGHONG; WEN, 2015, p. 23).

No ano de 1999 a emissão de investimentos chineses já alcançava quase 100 países, ao passo que nos anos 1980 os seus investimentos alcançavam apenas 45 Estados e demonstravam uma grande concentração em Hong Kong, Macau, a Europa Ocidental, os Estados Unidos e os países da região do sudeste asiático. Em 1999, foram realizadas emissões de investimento externo direto por 2.616 empresas chinesas (CHANGHONG; WEN, 2015, p. 27).

A estratégia *Going Global* surgiu através do 10º Plano Quinquenal correspondente ao período 2001-2005, sendo que a sua deliberação previa a continuidade desta estratégia nos próximos planos quinquenais. O seu principal objetivo era a internacionalização de empresas chinesas que fossem competitivas, de modo a propiciar o aumento das exportações de produtos e serviços do país. A formulação do 11º Plano Quinquenal correspondente ao período 2006-2010 menciona o aprofundamento da estratégia, enfatizando o aspecto de promoção de relações econômicas com benefícios para ambas as partes (*win-win*). O 11º Plano enfatiza ainda a necessidade de adoção e adaptação aos princípios do ordenamento internacional e que a promoção do desenvolvimento deve ser o norte da economia chinesa (CENTRAL PEOPLE'S GOVERNMENT OF THE PEOPLE'S REPUBLIC OF CHINA, 2006).

No que diz respeito ao aspecto institucional, no ano de 2004 o MOFCOM publicou novos estudos acerca da internacionalização das empresas chinesas e foram estabelecidos mecanismos de incentivos fiscais específicos para aquelas que desejassem realizar investimentos estrangeiros diretos no exterior, através da padronização da ação do China EXIM-BANK. No que diz respeito ao aspecto qualitativo, a década de 2000-2010 registrou o amadurecimento da internacionalização da China, ao passo que as empresas do país aumentaram a sua capacidade gerencial e consolidaram efetivamente o seu perfil transnacional. As estratégias de entrada em outros mercados também evoluíram ao passo que os seus investimentos passaram a abarcar, além de *joint ventures*, as fusões e aquisições, o capital de risco, o licenciamento de tecnologia, contratos de outsourcing e investimento *greenfield*, que corresponde à instalação de novas filiais de uma empresa partindo do zero em todos os seus processos operacionais (CHANGHONG; WEN, 2015).

A projeção global dos investimentos chineses (ou estratégia *Going Global*) foi inicialmente pensada como uma política visando o acesso a recursos naturais, sobretudo hidrocarbonetos, necessários para o desenvolvimento de sua economia nacional, tendo sido posteriormente diversificada para outros segmentos. A estratégia delineava três princi-

país objetivos: 1) aumentar a emissão de investimento externo direto; 2) melhorar a qualidade dos projetos de internacionalização das empresas domésticas; 3) reduzir progressivamente os controles de capital (OURIQUES, 2014).

Verificou-se um substancial aumento no estoque de investimento estrangeiro direto emitido pela China, que passou de US\$ 27.7 bilhões no ano 2000 (correspondendo ao lançamento da estratégia *Going Global*), para US\$ 1.306 trilhão no ano de 2018. Adicionalmente, Weidong e Dunford (2016, p. 331) afirmam que no ano de 2014, 68% do estoque de IED da China se destinava para a Ásia. Os autores demonstram igualmente que neste mesmo ano, 87% do estoque de IED emitido pela China concentrava-se nos seguintes setores: serviços empresariais e financeiros; mineração; atacado e varejo; manufaturas industriais; transporte; serviços postais e de armazenamento.

Realizando uma ampla análise do período, é possível sinalizar os principais objetivos do processo de abertura e emissão de investimentos por parte da China: 1) garantir acesso à recursos naturais necessários para a manutenção do desenvolvimento econômico doméstico; 2) aumentar a competitividade das empresas chinesas, possibilitando a aquisição e desenvolvimento de tecnologia, através da integração destas empresas com o mercado internacional; 3) aumentar a influência da economia chinesa no mundo iniciando pelos países localizados no seu entorno e expandindo-se progressivamente para além da Ásia e abrangendo regiões como a África, a América Latina e a Europa.

A Belt and Road Initiative

É possível perceber o início de uma inflexão na formulação da estratégia internacional da China a partir do ano de 2010, quando o PIB do país superou o do Japão e surge a necessidade de um posicionamento mais incisivo no seu entorno regional. A partir de 2012, com o mandato do Presidente Xi Jinping, que iniciou em 2012, emerge a aspiração de concretizar uma postura mais propositiva no âmbito regional, sob os motes da busca pela realização (*striving for achievement*, no original) e o rejuvenescimento da nação chinesa (XUETONG, 2014).

Expandindo a estratégia *Going Global*, o mandatário chinês Xi Jinping lançou a *Belt and Road Initiative* (BRI) em 2013, que consiste em uma ampla visão acerca do posicionamento internacional da China. Inicialmente focada na construção de infraestrutura e no estímulo aos investimentos internacionais, atualmente a Iniciativa se ramificou para diversas áreas. Até o momento, o BRI compreende mais de 100 países, abrangendo mais de 62% da população mundial, 30% do PIB global e 75% dos recursos energéticos disponíveis (THE WORLD BANK, 2019). A BRI se tornou a principal política externa da administração de Xi Jinping.

A BRI tem como objetivos o aumento da conectividade do espaço eurasiático, a alocação eficiente de recursos e a coordenação de políticas econômicas, de modo a promover uma arquitetura regional de cooperação que seja aberta, inclusiva e que estimule o desenvolvimento conjun-

to dos países envolvidos no processo. Estes objetivos serão alcançados através da construção de capacidades, da cooperação financeira, da liberalização do comércio e de investimentos (STATE COUNCIL OF THE REPUBLIC OF CHINA, 2015).

A BRI compreende dois eixos principais: a Rota da Seda Marítima (*Maritime Silk Road*) e o componente terrestre, denominado Cinturão da Rota da Seda (*Silk Economic Belt*). Inicialmente, a BRI compreendia seis corredores econômicos: 1) a Nova Ponte Terrestre Eurasiática (que chegará ao território europeu); 2) o corredor econômico China-Mongólia-Rússia; 3) o corredor econômico China-Ásia Ocidental (chegando ao Oriente Médio); 4) corredor econômico China-Península da Indochina; 5) o corredor econômico China-Paquistão; e, finalmente, 6) o corredor econômico Bangladesh-China-Índia-Mianmar.

Em 22 de janeiro de 2018, na cidade de Santiago, Chile, a China convidou oficialmente a América Latina a participar da BRI. O governo chinês assinou 173 acordos de cooperação com 125 países e 29 organizações internacionais até março de 2019⁷. Os mapas abaixo apresentam os países membros da Iniciativa e os eixos terrestre e marítimo previstos no arcabouço da Nova Rota da Seda.

7. A Itália assinou um memorando de entendimento e de inclusão à BRI ao final de 2019, tornando-se o primeiro dos países desenvolvidos (membro do G7) a integrar a Iniciativa.

Imagem 1 – Mapa dos países membros da BRI (2019)

Fonte: GONZÁLES-SÁEZ (2019)

Imagem 2: Mapa da Nova Rota da Seda em suas dimensões terrestre e marítima

Fonte: The Economist (2016).

Para isto, a iniciativa possui cinco principais eixos de atuação: 1) comunicação; 2) conectividade (infraestrutura de transporte); 3) aumento dos fluxos monetários; 4) facilitação do comércio e 5) migração, visando à criação de uma área de cooperação que se estende desde o Pacífico Oeste indo até o mar Báltico (SARVÁRI e SZEIDOVICZ, 2016).

Os pronunciamentos do Governo chinês enfatizam a criação de um espaço de circulação de bens, ideias, pessoas e investimentos que seja aberto e multicultural, evocando o espírito da Rota da Seda (STATE COUNCIL OF THE PEOPLE'S REPUBLIC OF CHINA, 2015). Mantêm-se o discurso do desenvolvimento pacífico de Deng Xiaoping, mas claramente acrescenta-se a estes princípios um tom mais propositivo, apresentando uma contribuição da China para o ordenamento global.

Um exemplo disto pode ser visto nas informações trazidas pelo *think tank* chinês *Center for China and Globalization* (2017), demonstrando a visão de alguns analistas chineses sobre o tema:

Wang Huiyao, presidente do Centro Independente para a China e a Globalização, diz que este é o novo motor da globalização [BRI]. Shen Digli, do Instituto de Estudos Internacionais da Universidade Fudan de Xangai, enfatiza a BRI como uma iniciativa de interconectividade em escala global. Wang Yiwei, do Centro de Estudos Europeus da Universidade Renmin, está convencido de que a BRI pode ser tão importante quanto a criação da União Europeia. E Shin Yinhong, do Centro de Estudos Americanos da Universidade Renmin, ressalta, fundamentalmente, que a OBOR / BRI não funcionaria se fosse meramente uma aposta geopolítica. (CENTER FOR CHINA AND GLOBALIZATION, 2017).

Além disso, as palavras de Xi Jinping (2017) também expressam o desejo de contribuir para a ordem mundial existente por meio da provisão de bens públicos globais, como financiamento para infraestrutura:

Envidamos todos os esforços na busca de diplomacia dos principais países com características chinesas, promovendo a agenda diplomática da China de maneira abrangente, multinível e multifacetada e criando um ambiente externo favorável ao desenvolvimento da China. Buscamos conjuntamente a Iniciativa do Cinturão e Rota, iniciamos o Banco Asiático de Investimento em Infraestrutura, criamos o Fundo da Rota da Seda e organizamos o Primeiro Fórum do Cinturão e Rota para Cooperação Internacional, a 22ª Reunião de Líderes Econômicos da APEC, a Cúpula do G20 2016 em Hangzhou, a Cúpula do BRICS em Xiamen e a Quarta Cúpula da Conferência sobre Medidas de Interação e Construção de Confiança na Ásia. A China defende o desenvolvimento de uma comunidade com um futuro compartilhado para a humanidade e incentivou a evolução do sistema de governança global. Com isso, vimos um aumento adicional na influência internacional da China, capacidade de inspirar e poder de moldar; e a China fez grandes novas contribuições para a paz e o desenvolvimento global (XI JINPING, 2017).

O China Global Investment Tracker (CGIT) estima que o IED chinês nos países da Nova Rota da Seda alcançou um estoque de US\$ 730.02 bilhões ao final de 2019. O setor de energia é o maior destino, acumulando US\$ 283.33 bilhões em IED, correspondendo por 38,8% do total, seguido pelo setor de transportes, que acumula 188.46 bilhões, representando 25.8% (CGIT, 2020).

O Corredor Econômico China-Paquistão (CPEC) é o eixo mais desenvolvido nos investimentos da BRI, sendo que foram inicialmente acordados 176 projetos de construção em diversas áreas, tais como usinas de energia, ferrovias, gasodutos, oleodutos e redes de cabos de fibra ótica. Estima-se que até 2030 sejam investidos US\$ 75 bilhões no CPEC (AHMAD; BHATTI; MUSTAFA, 2020).

O corredor econômico ligará a província de Xinjiang na China até o Porto de Gwadar, província de Baluchistan, no Paquistão, constituindo uma rede de rodovias e ferrovias em um trajeto de 3.218 quilômetros e contando com a construção de usinas energéticas ao longo do caminho. A conclusão do eixo econômico está prevista para o ano de 2030 e o mesmo encurtará em 12.000 quilômetros o trajeto de acesso da China em relação ao petróleo e gás natural proveniente do Oriente Médio, que na atual conjuntura passam em larga escala pelos Oceanos Índico e Pacífico (SYED; YING, 2020).

Além disto, já estão sendo estabelecidas 27 zonas econômicas especiais em diversas províncias do Paquistão, de modo a estimular o comércio internacional e prover incentivos para empresas que queiram se instalar nesses locais (SYED; YING, 2020).

Desta forma, a consolidação do CPEC evitaria a passagem de hidrocarbonetos pelo estreito de Malaca, na Malásia, uma região que pode ser facilmente bloqueada por navios militares, o que acarretaria vulnerabilidades geoestratégicas para a China no caso do acirramento de tensões com outras potências marítimas. Estima-se que o estoque de IED chinês no Paquistão durante o período de 2005-2019 seja de US\$ 56.3 bilhões (CGIT, 2020). Ou seja, se os investimentos do CPEC se consolidarem, o estoque de IED chinês no país quase dobrará na próxima década.

O estreitamento das relações com o Paquistão pode conceder uma rota de acesso para que as províncias situadas no Oeste da China se conectem ao Oceano Índico. Este movimento teria consequências estratégicas importantes para a região. Portanto, as relações com o Paquistão

podem facilitar o acesso da China aos recursos energéticos provenientes do Oriente Médio e da África, além de constituir um importante aspecto de conexão entre os componentes marítimos e terrestres da BRI.

O Paquistão enfrenta problemas de falta de suprimento de energia, sobretudo no verão onde os apagões em regiões populosas são fatos recorrentes. Os projetos do CPEC auxiliarão a reduzir esta vulnerabilidade estrutural. Já existe um conjunto de projetos energéticos aprovados através de investimentos chineses que apontam para a geração de 10.400 Megawatts através de 14 usinas termais, eólicas, nucleares, solares e mesmo através da matriz energética de carvão (AHMAD; BHATTI; MUSTAFA, 2020).

Contrastando com o CPEC, eixo no qual a cooperação bilateral parece estar apresentando resultados satisfatórios para ambas as partes, existem casos onde a cooperação sob a BRI produz resultados controversos. No Sri Lanka, a China investiu cerca de US\$ 1.12 bilhão para a construção do porto de Hambantotta. Incapaz de sanar a dívida, o porto foi cedido para o uso da China, em uma concessão de 99 anos. Este fato sinaliza que a aceitação dos fundos da Nova Rota da Seda pela parte dos países de menor renda deve ser bem avaliada, de modo a evitar situações de vulnerabilidade (HILMAN, 2018).

Moramudali (2019), por outro lado, aponta que a maior parte da dívida do Sri Lanka foi contratada através de títulos negociados no mercado internacional, equivalendo a 39% da dívida. Por outro lado, a dívida para com a China equivale apenas a 10% do total da dívida nacional, segundo órgãos oficiais do Sri Lanka. Portanto, a dívida contraída para com a China teria sido o fator que terminou por desequilibrar a situação de um Estado que já estava endividado.

A consolidação de boas relações com os países situados no seu entorno estratégico, nomeadamente a Ásia Central, a Ásia Meridional e a Ásia Oriental, são essenciais para o processo de ascensão da China enquanto potência. Uma das ações desenvolvidas pela China consiste no esforço de projeção para o Oeste (KAI, 2016).

As dimensões marítimas e terrestres da BRI não possuem diferenciação explícita neste sentido, pois elas se retroalimentam e visam aumentar a influência da China nos espaços geoestratégicos do Oceano Pacífico e da Eurásia continental. Isto ocorre através do estabelecimento de *hubs* comerciais, através dos investimentos em infraestrutura e de esforços político-diplomáticos no sentido de formar maiores vínculos com os países da Eurásia (AOYAMA, 2016; LOBELL, 2016).

O discurso chinês visa enunciar uma mudança no pensamento estratégico tradicional de competição geopolítica para cooperação, através do aporte de recursos para o desenvolvimento, consolidando os seus interesses nacionais através de fluxos econômicos, o que corresponde ao exercício dos instrumentos da geoeconomia (BLACKWILL; HARRIS, 2016).

A BRI apresenta uma direção de longo prazo para a ação geoestratégica da China, devendo se estender pelos próximos 30-40 anos (HONG, 2016), sendo um dos eixos que podem contribuir para a ascensão da China como uma potência com suas próprias características (XIAOYU, 2017).

A construção de infraestrutura visando contribuir para o aumento da conectividade é uma das principais contribuições que a China aporta

no âmbito regional, através de sua própria experiência econômica interna. Atingir o desenvolvimento econômico através da cooperação para ganhos mútuos (*win-win*) são a importante dimensão conceitual deste processo (DUNFORD e WEIDONG, 2016; XIAIOYU, 2017).

Conseqüentemente, a Nova Rota da Seda pode ser vista como um projeto pacífico, porém pragmático, de aumento da zona de influência da China em uma região de grande relevância geopolítica e econômica, como é o caso da Eurásia (PLOBERGER, 2017). Posteriormente a BRI se expandiu, chegando a englobar territórios além da massa terrestre eurasiática.

A ascensão de uma nova potência não depende exclusivamente do poder militar ou econômico, mas é influenciada pelos interesses e pelo modo como o poder é exercido, constituindo fundamentalmente um processo de barganhas e negociações. Neste caso, o conceito de potência em ascensão ou potência emergente é definido como um ator que precisa ser consultado para que haja mudança no *status quo*, mas que ainda não é capaz de determinar unilateralmente a sua própria agenda política para o âmbito sistêmico (NARLIKAR, 2013).

A BRI dependerá da aceitação pelos demais Estados participantes de que os preceitos pretendidos pela China atendem aos seus interesses. A abundância de recursos materiais não garante o exercício de influência ao longo da iniciativa. Assim, para ser bem-sucedida, deve haver uma noção geral de que os princípios promovidos pela China beneficiam os demais Estados que participem da BRI. Portanto, a resposta dos países membros será um importante condicionante para o sucesso da mesma. Os princípios servirão como base importante para que a BRI consiga efetivamente consolidar sua legitimidade (JI, 2015).

Entre os princípios delineados pela diplomacia chinesa, destaca-se a possibilidade de ganhos mútuos (*win-win*); o aumento da conectividade entre as nações; o crescimento dos fluxos de comércio e de investimentos que, por sua vez, levariam maior desenvolvimento aos países envolvidos. O resultado seria a criação de uma zona aberta de cooperação, integração e intercâmbios materiais e culturais, que o discurso oficial denomina como uma Comunidade com um Destino Comum (STATE COUNCIL OF THE PEOPLE'S REPUBLIC OF CHINA, 2015).

A criação da comunidade com um destino comum se refere a um projeto inclusivo para a posição internacional da China, que atuaria como um ponto central de articulação geoeconômica, provendo bens públicos para os países vizinhos e além. Isto se materializa através da noção de promoção do desenvolvimento pela via da construção de infraestrutura e adensamento do comércio e dos fluxos de investimento.

Tal visão faz referência à centralidade do Império chinês na articulação das rotas de comércio na Eurásia durante o período pré-moderno (antes do ano de 1453, ponto de desarticulação da Rota da Seda). O sistema sinocêntrico ou sistema imperial chinês possuía fundamentos materiais, através da força econômica e militar, mas se articulava com os vizinhos através de rituais e valores que consolidaram redes de comércio e interação, colocando a China no centro do sistema político-econômico asiático.

Este ordenamento era fundamentado igualmente através de princípios ideológicos e pela liderança política da China, que se propagava

devido ao prestígio do Império chinês, a resiliência de sua cultura e a sua habilidade diplomática (QIN, 2012).

Por fim, embora tenha surgido como um plano para a construção de infraestrutura através da Eurásia, a *Belt and Road Initiative* é um amplo conceito para se compreender a posição da China no sistema internacional, sobretudo na condução de suas relações com outros países emergentes. Portanto, mais do que um plano específico, a BRI tornou-se uma nova forma, concreta, de compreensão das Relações Internacionais da China com o Sul Global.

Considerações Finais

A BRI materializa uma confluência de objetivos domésticos e internacionais da China, fator que a consolida como uma Grande Estratégia. No plano doméstico: 1) um estímulo à economia chinesa visando ao aumento das exportações de bens e serviços; 2) extensão do desenvolvimento chinês para o oeste e desenvolvimento de novos setores do seu tecido produtivo.

No plano internacional: 1) significa uma continuação da estratégia *Going Global*, lançada no ano 2000; 2) representa um componente estratégico de projeção política; 3) segundo a visão chinesa existe uma dimensão de contribuição à ordem internacional, através de bens públicos globais, auxiliando no desenvolvimento de países emergentes através da emissão de IED e da cooperação.

A BRI tem objetivos diversos dependendo da região onde esteja sendo executada. Ou seja: a forma de atuação e os objetivos da China na África, por exemplo, não serão os mesmos que na Europa Oriental ou na América Latina, por exemplo. A estratégia geoeconômica da China inclui a compra de empresas estrangeiras, adquirindo conseqüentemente a sua tecnologia, além de setores de pesquisa e desenvolvimento; como se observa de forma mais significativa na Europa (BLACKWILL; HARRIS, 2016).

Os investimentos chineses destinados à facilitação do acesso e escoamento aos recursos naturais de várias regiões tais como a Eurásia, a África e a América Latina, são outro exemplo de exercício da geoeconomia chinesa (OURIQUES, 2014). Incluindo igualmente a concessão de empréstimos aos mais variados Estados, como uma forma de promoção de boa vontade e da cooperação. Através dos seus investimentos a China vem consolidando uma robusta ferramenta diplomática para exercer influência e atingir seus objetivos estratégicos (BLACKWILL; HARRIS, 2016).

Neste sentido e tendo em mente as lentes de análise da geoeconomia e da grande estratégia chinesa, é possível afirmar que em relação à sua motivação, a emissão de investimentos externos diretos chineses tem motivações distintas dependendo do território: 1) pode ser *resource seeking*, buscando recursos naturais necessários para a manutenção do seu desenvolvimento econômico, 2) pode visar o posicionamento estratégico em setores econômicos de diferentes países; 3) significa inserção em mercados de porte e/ou que estejam em expansão; 4) implica a aquisição e desenvolvimento de tecnologia; 5) contribui para diferentes aspectos

do poder nacional e consecução de interesses de Estado; 6) fortalece parcerias estratégicas com países de diversas regiões através da cooperação. Em termos de política externa a BRI é um conceito amplo, que traz a visão da China sobre a sua posição no sistema internacional.

Os líderes chineses atuais não possuem a legitimidade revolucionária para fundamentar sua continuidade no poder. Portanto, sob a perspectiva chinesa, a legitimidade do PCC vem do desenvolvimento econômico (KROEBER, 2016; LIBERTHAL, 2003; ROLLAND, 2017). A BRI, enquanto grande estratégia, está vinculada a esta lógica e os recursos geoeconômicos são uma importante ferramenta para a consolidação da Iniciativa.

Contudo, tendo uma visão mais ampla, acreditamos ser importante mencionar aqui algo que é preocupação teórica e empírica, e que nos motivará em pesquisas futuras. Arrighi (1997 e 2008) levantou a hipótese de que, depois de 500 anos de liderança econômica ocidental, a hegemonia estaria passando de mãos ocidentais para mãos não ocidentais. A centralidade cada vez maior da China nos processos de *acumulação de capital*, como herdeira do gigantesco processo de desenvolvimento regional iniciado pelo Japão após a Segunda Guerra Mundial (e seguido por Coreia do Sul e Tigres Asiáticos), está sendo colocada em outro patamar com a *Belt and Road Initiative*. Resta saber se isso significará, também, a ampliação da *acumulação de poder*. Se a resposta for positiva, estariam dadas as condições para o surgimento de uma nova hegemonia no sistema interestatal.

Referências

- AHMAD, Farzad; BHATTI, Muhammad Nawaz; MUSTAFA, Ghulam. China Pakistan Economic Corridor: prospects and challenges. **Pakistan Social Sciences Review**. [s.l.], v. 4, n. 1, p. 293-305. mar. 2020.
- AOYAMA, Rumi. "One Belt, One Road": China's new global strategy. **Journal Of Contemporary East Asia Studies**. [s.l.], v. 5, n. 2, p. 3-22. 28 mar. 2017. Disponível em: <https://www.tandfonline.com/doi/pdf/10.1080/24761028.2016.11869094?needAccess=true&>. Acesso em: 20 dez. 2019.
- ARRIGHI, Giovanni. **A ilusão do desenvolvimento**. Petrópolis: Vozes, 1997.
- ARRIGHI, Giovanni. **Adam Smith em Pequim: origens e fundamentos do século XXI**. São Paulo: Boitempo, 2008.
- BLACKWILL, Robert D.; HARRIS, Jennifer M. **War by Other Means: Geoeconomics and Statecraft**. London: Belknap Press of Harvard University Press, 2016.
- BUZAN, Barry. The Logic and Contradictions of 'Peaceful Rise/Development' as China's Grand Strategy. **The Chinese Journal Of International Politics**. [s.l.], v. 7, n. 4, p. 381-420, 03 jun. 2014. Disponível em: <https://doi.org/10.1093/cjip/pou032>. Acesso em: 10 maio 2020.
- CENTER FOR CHINA AND GLOBALIZATION. **China Widens its Silk Road to the World**. Disponível em: <http://en.ccg.org.cn/china-widens-its-silk-road-to-the-world/>. Acesso em: 10 Jan. 2020.
- CENTRAL PEOPLE'S GOVERNMENT OF THE PEOPLE'S REPUBLIC OF CHINA. **XI Plano Econômico Quinquenal da República Popular da China**, 2006. Disponível em: <https://policy.asiapacificenergy.org/sites/default/files/11th%20Five-Year%20Plan%20%282006-2010%29%20for%20National%20Economic%20and%20Social%20Development%20%28EN%29.pdf>. Acesso em 17 Nov. 2019.
- CHANGHONG, Pei; WEN, Zhegn. **China Outbound Foreign Direct Investment Promotion System**. New York: Springer, 2015.
- CLAUSEWITZ, Carl Von. **Da Guerra**. São Paulo: Martins Fontes, 2010.
- COHEN, Saul Bernard. **Geopolitics: the Geography of International Relations**. United Kingdom: Rowman and Littlefield, 3 ed., 2015.

DANNER, Lucas K.. **China's Grand Strategy Contradictory Foreign Policy?** United Kingdom: Palgrave Mcmillan, 2018.

DUNNING, John. **The Eclectic Paradigm of International Production: A Restatement and some Possible Extensions**. In: *Journal of International Business Studies*, v. 19, n. 1, p. 1-31, jun. 1988

FANG, Cai. **Desmistifying China's Economy Development**. Springer: China insights, 2015.

FENG, Zhang. Confucian Foreign Policy Traditions in Chinese History. **The Chinese Journal Of International Politics**. [s.l.], v. 8, n. 2, p. 197-218, 13 maio 2015. Disponível em: <https://doi.org/10.1093/cjip/pov004>. Acesso em: 24 set. 2019.

FERDINAND, Peter. Westward Ho: The China Dream and the One Belt One Road: Chinese foreign policy under Xi Jinping. **International Affairs**. [s.l.], v. 92, n. 04, p. 941-957, 20 jun. 2016. Disponível em: <https://doi.org/10.1111/1468-2346.12660>. Acesso em: 17 de abril de 2020.

FORTUNE GLOBAL 500. **Fortune**, 2020. Disponível em: <https://fortune.com/global500/2019/china-resources-national/>. Acesso em: 17 abril 2020.

GARNAUT, Ross; LIGANG, Song; FANG, Cai. **China's 40 years of Reform and Development: 1978–2018**. Australia: Australian National Press, 2018.

GONZÁLEZ-SÁEZ, Ruvisei. The Chinese Project "One Belt One Road" Toward Latin America and the Caribbean. Economic-financial implications. **Journal Of Evolutionary Studies In Business**. [s.l.], v. 4, n. 2, p. 108-131. dez. 2019. Disponível em: <https://revistes.ub.edu/index.php/JESB/article/view/j062/29358>. Acesso em: 12 mar. 2020.

GREVI, Giovanni. Geo-Economics and Global Governance. In: MARTININGUI, Ana; YOUNGS, Richard (eds.). **Challenges for European Foreign Policy in 2012: What Kind of Geo-Economic policy will Europe implement?** Madri: Fride, 2011.

HILMAN, Jonthan. **A Game of Loans: How China Bought Hambantotta**. In: SZECHENYI, Nicholas. *China's Maritime Silk Road: strategic and economic implications for the Indo Pacific Region*. Disponível em: https://csis-prod.s3.amazonaws.com/s3fs-public/publication/180404_Szechenyi_ChinaMaritimeSilkRoad.pdf?yZSpudmFyARwcHuJnNx3metxXnEksVX3. Acesso: 15 jun. 2020.

HONG, Yu. Motivation behind China's 'One Belt, One Road' Initiatives and Establishment of the Asian Infrastructure Investment Bank. **Journal Of Contemporary China**. [s.l.], v. 26, n. 105, p. 353-368. 01 nov. 2016. Disponível em: <https://doi.org/10.1080/10670564.2016.1245894>. Acesso em: 03 março 2020.

HYMER, S.H. **The International Operations of National Firms: A Study of Direct Foreign Investment, 1960**. Tese (Doutorado em Economia) – MIT Library, Cambridge, 1960

JINPING, Xi. **Full text of Xi Jinping's report at 19th CPC National Congress**. Xinhua/China Daily, 2017. Disponível em: http://www.chinadaily.com.cn/china/19thcpcnationalcongress/2017-11/04/content_34115212.htm. Acesso em: 12 jan. 2020.

JI, Miao. Expectations and Realities: managing the risks of Belt and Road Initiative. **China Quarterly of International Strategic Studies**, v. 1, n. 3, p. 497-522, 2015.

JINPING, Xi. **The Governance of China Vol. II**. Foreign Languages Press Co. Beijing: Beijing Press, 2017.

KAI, He. China's bargaining strategies for a peaceful accommodation after the Cold War. In: PAUL, T. V. (ed.). **Accommodating Rising Powers: Past, Present, Future**. United Kingdom: Cambridge University Press, 2016.

KISSINGER, Henry. **On China**. New York: Penguin Press, 2011.

KROEBER, Arthur R. **China's Economy: what everyone needs to know**. United States of America: Oxford University Press, 2016.

LIEBERTHAL, Kenneth. **Governing China: from revolution through reform**. [s.l.]: W. W. Norton & Company, 2003.

LOBELL, Steven E. Realism, Balance of Power and Power Transitions. In: PAUL, T. V. (ed.). **Accommodating Rising Powers: Past, Present, Future**. United Kingdom, Cambridge University Press, 2016.

MORAMUDALI, Umesh. Is Sri Lanka Really a Victim of China's 'Debt Trap'? **The Diplomat**. [s.l.], 14 mai. 2019. Disponível em: <https://thediplomat.com/2019/05/is-sri-lanka-really-a-victim-of-chinas-debt-trap/>. Acesso em: 15 jun. 2020.

NARLIKAR, Amrita. Negotiating the rise of new powers. **International Affairs**, Oxford, v. 89, n. 3, p. 561-576, maio 2013. Disponível em: <https://www.jstor.org/stable/23473843>. Acesso em: 10 Março 2020.

OURIQUES, Helton Ricardo. As relações econômicas entre China e África: uma perspectiva sistêmica. **Carta Internacional**, Belo Horizonte, v. 9, n. 1, p. 19-43, out. 2014. Disponível em: <https://cartainternacional.abri.org.br/Carta/article/view/122>. Acesso em: 7 dez. 2019.

ROLLAND, Nadège. China's Eurasian Century? Political and Strategic Implications of the Belt and Road Initiative. **National Bureau of Asian Research**, 2017. Disponível em: <http://www.nbr.org/publications/issue.aspx?id=346>. Acesso em: 15 Jan. 2020.

RUONAM, Liu. FENG, Liu. **To Ally or not to Ally?** Debating China's non-Alliance Strategy in the 21st Century. How China Sees the World. Griffith/Tsinghua University Asia Institute, 2017.

SANTOS, Leandro Teixeira dos; MILAN, Marcelo. Determinantes dos Investimentos Diretos Externos Chineses: aspectos econômicos e geopolíticos. **Contexto Internacional**, Rio de Janeiro, v. 36, n. 2, p. 457-486, dez. 2014. Disponível em: <https://doi.org/10.1590/S0102-85292014000200005>. Acesso em: 18 Março 2020.

SHUJIE, Yao; PAN, Wang. **China's Outward Foreign Direct Investments and Impact on the World Economy**. Basingstoke: Palgrave Macmillan, 2014.

SILOVE, Nina. Beyond the Buzzword: The Three Meanings of "Grand Strategy". **Security Studies**, v. 27, n. 1, p. 27-57, 28 ago. 2017. Disponível em: <https://doi.org/10.1080/09636412.2017.1360073>. Acesso em: 18 abril 2020.

SORENSEN, Camilla T.N. The Significance of Xi Jinping's "Chinese Dream" for Chinese Foreign Policy: From "Tao Guang Yang Hui" to "Fen Fa You Wei". **Journal of China and International Relations**, v.3, n.1, p. 53-73, 29 maio 2015. Disponível em: <https://doi.org/10.5278/ojs.jcir.v3i1.1146>. Acesso em: 15 abril 2020.

SYED, Jawad; YING, Yung-Hsiang (ed.). **China's Belt and Road Initiative in a Global Context**. [s.l.]: Palgrave Macmillan, 2019.

STATE COUNCIL OF THE REPUBLIC OF CHINA. Chinese Enterprises enter "Go Global" Era 4.0. **The State Council of the People's Republic of China**. Disponível em: http://english.gov.cn/news/top_news/2016/04/11/content_281475325205328.htm. Acesso em: 16 ago. 2019.

STATE COUNCIL OF THE REPUBLIC OF CHINA. Vision and Actions on Jointly Building Silk Road Economic Belt and 21st-Century Maritime Silk Road. **The State Council of the People's Republic of China**. Disponível em: http://english.gov.cn/archive/publications/2015/03/30/content_281475080249035.htm. Acesso em: 16 ago. de 2019.

THE WORLD BANK. Country Overview: People's Republic of China (2020). **The World Bank**. Disponível em: <https://www.worldbank.org/en/country/china/overview>. Acesso em 15 jan. 2020.

THE WORLD BANK. Regional Integration: The Belt and Road Initiative. **The World Bank**. 2018. Disponível em: <https://www.worldbank.org/en/topic/regional-integration/brief/belt-and-road-initiative>. Acesso em: 15 jan. 2020.

UNCTAD STAT. Statistics Data Center. **UNCTAD STAT**. Disponível em: <http://unctadstat.unctad.org/EN/Index.html>. Acesso em: 20 dez. 2017.

WEIDONG, Liu; DUNFORD, Michael. Inclusive globalization: unpacking China's Belt and Road Initiative. **Taylor&Francis**, v. 1, n. 3, p. 323-340, 28 set. 2016. Disponível em: <https://doi.org/10.1080/23792949.2016.1232598>. Acesso em: 03 jan. 2020

XIAOYU, Pu. One Belt, One Road: Visions and Challenges of China's Geoeconomic Strategy. **ResearchGate**, jan. 2017. Disponível em: https://www.researchgate.net/profile/Xiaoyu_Pu2/publication/312533416_One_Belt_One_Road_Visions_and_Challenges_of_China's_Geoeconomic_Strategy/links/5880fa00aca272b7b441711e/One-Belt-One-Road-Visions-and-Challenges-of-Chinas-Geoeconomic-Strategy.pdf. Acesso em 26 set. 2019.

XUETONG, Yan. From Keeping a Low Profile to Striving for Achievement. **The Chinese Journal Of International Politics**. [s.l.], p. 153-184. 22 abr. 2014. Disponível em: <https://doi.org/10.1093/cjip/pou027>. Acesso em: 26 set. 2019.

YEH, Emily; T, WHARTON, Elizabeth. Going West and Going Out: models in Chinese development. **Taylor&Francis**, v. 57, n.3, p. 286-315, 3 out. 2016. Disponível em: <https://doi.org/10.1080/15387216.2016.1235982>. Acesso em: 03 Março 2020.

Formação e reforma do sistema monetário internacional: aspectos teóricos e o caso dos acordos de Bretton Woods

Formation and reform of the international monetary system: theoretical aspects and the case of the Bretton Woods Agreement.

Formación y reforma del sistema monetario internacional: aspectos teóricos y el caso de los Acuerdos de Bretton Woods.

1. Doutor em economia pela Universidade Estadual de Campinas. Professor da Universidade Federal Fluminense: Niterói, RJ, Brasil. ORCID: <https://orcid.org/0000-0002-1866-4118>. Contato: adrianovs@id.uff.br.

Adriano Vilela Sampaio¹

DOI: 10.5752/P:2317-773X.2021v9.n2.p114

Recebido em: 12 de dezembro de 2019

Aceito em: 20 de setembro de 2020

RESUMO

O artigo tem como foco a formação e transição do sistema monetário internacional (SMI) e tem como principal objetivo analisar, a partir da perspectiva neogramsciana, os fatores que permitiram a ampla reformulação do SMI nos Acordos de Bretton Woods. Buscou-se na Economia Política Internacional (EPI) um arcabouço teórico que permitisse entender a formação e estabilidade do SMI a partir de uma análise integrada entre economia e política. De acordo com a abordagem neogramsciana, mudanças no equilíbrio de poder não necessariamente implicam mudanças nos regimes internacionais, pois o estabelecimento de uma hegemonia internacional se faz necessário. Argumenta-se que o sucesso dos Acordos de Bretton Woods em promover uma profunda mudança no SMI não se deveu somente à excepcionalidade do momento pós-guerra e à liderança dos Estados Unidos (EUA), mas também ao processo de mudanças sociais, políticas e econômicas que tomou forma nas décadas anteriores e culminou em uma nova hegemonia internacional. É defendido também que embora a crise de 2008 tenha gerado um momento propício a mudanças e que tenha havido reformas em elementos importantes do SMI, mudanças profundas no sistema só viriam com uma transição hegemônica, algo ainda fora de perspectiva.

Palavras-chave: Sistema monetário internacional. Hegemonia. Bretton Woods. Países emergentes. Economia Política Internacional.

ABSTRACT

This paper focus on the formation and transition of the international monetary system (IMS) and its main objective is to analyze, based on the neogramscian

approach the factors that allowed the broad reformulation of the IMS in the Bretton Woods Accords. The International Political Economy (IPE) provides a theoretical framework that helps to understand the formation and stability of the IMS from an integrated analysis between economics and politics. According to the neogramscian approach, changes in the balance of power do not necessarily imply changes in international regimes, since the establishment of an international hegemony is necessary. It is argued that the success of the Bretton Woods Accords in promoting profound change in the IMS was due not only to the postwar momentum and US leadership, but also to the process of social, political and economic change that took shape in previous decades and culminated in a new international hegemony. It is also argued that although the 2008 crisis generated a momentum to change and that there were reforms in important elements of the IMS, profound changes in the system would only arrive with a hegemonic transition, something still out of sight.

Keywords: International monetary system. Hegemony. Bretton Woods. Emerging countries. International political economy.

RESUMEN

El artículo se centra en la formación y transición del sistema monetario internacional (SMI) y su objetivo principal es investigar los factores que permitieron la amplia revisión del SMI en los Acuerdos de Bretton Woods. Se buscó en la Economía Política Internacional (EPI) un marco teórico que permitiera comprender la formación y la estabilidad del SMI a partir de un análisis integrado entre economía y política. Según el enfoque neogramsciano, los cambios en el equilibrio de poder no implican necesariamente cambios en los regímenes internacionales, porque es necesario el establecimiento de una hegemonía internacional. Se argumenta que el éxito de los Acuerdos de Bretton Woods en lograr un cambio profundo en el SMI se debió no solo al impulso de la posguerra y al liderazgo de los EE. UU., sino también al proceso de cambio social, político y económico que tomó forma en decenios anteriores y culminó en una nueva hegemonía internacional. También se argumenta que si bien la crisis de 2008 generó un impulso para el cambio y que hubo reformas en elementos clave del SMI, los cambios profundos en el sistema solo vendrían con una transición hegemónica, algo aún fuera de perspectiva.

Palabras clave: Sistema monetario internacional. Hegemonía. Bretton Woods. Países emergentes. Economía política internacional.

Introdução

Crises econômicas tendem a ser momentos em que se acirram os questionamentos acerca do funcionamento das estruturas vigentes, abrindo espaço para mudanças - radicais ou incrementais. Após a crise financeira global de 2008, por exemplo, muito foi dito sobre a necessidade de se reformar o sistema monetário internacional (SMI). Outra questão que ganhou força foi o papel que os chamados países emergentes podem ter na economia mundial nas próximas décadas e o maior espaço que deveria ser dado a eles nas decisões relativas às questões econômicas internacionais.

Sobre o primeiro aspecto, os Acordos de Bretton Woods são sempre lembrados como exemplo de cooperação e vontade política para mudanças. O trecho a seguir do discurso do então presidente francês Nicolas Sarkozy no Fórum Econômico Mundial em Davos em janeiro de 2010 ilustra bem esse sentimento: “A prosperidade do pós-guerra se deve

2. "The prosperity of the post-war era owed a great deal to Bretton Woods, to its rules and its institutions. That is exactly what we need today; we need a new Bretton Woods". Disponível em: <https://www.europeanbusinessreview.eu/page.asp?pid=702>. Acesso em 02/12/2019.

em grande parte aos acordos de Bretton Woods, suas regras e instituições. É exatamente isso que precisamos hoje; precisamos de um novo Bretton Woods². No entanto, o sucesso das reuniões de Bretton Woods foi resultado não somente de um momento oportuno em que mudanças profundas teriam mais aceitação. À época das reuniões que levaram aos Acordos, havia grande aceitação em torno de políticas como taxas fixas de câmbio e o uso de controles de capitais.

Em relação ao papel dos países emergentes é necessária uma análise que vá além de identificar o peso que algumas dessas economias ou o grupo como um todo poderá ter na economia global. É necessário o entendimento de como um maior peso econômico pode se traduzir em poder efetivo nas questões internacionais (via instituições, acordos, fóruns, etc) e, principalmente, de que tipo de sistema internacional eles estão buscando. Buscou-se na Economia Política Internacional (EPI) uma abordagem que permitisse o entendimento de como a emergência de novos atores está relacionada às mudanças nos sistemas econômicos internacionais (SEI).

Mudanças profundas no SMI só ocorrem se houver uma coerência mínima em torno dos elementos que o compõe. Diferentes Estados e grupos de interesse buscarão consensos em torno dos elementos que consideram serem os melhores aos seus interesses e de grupos aliados e subordinados. Como afirma (WARNAAR, 2012), na esfera internacional a mudança pode ser encontrada onde grupos de Estados achem ou criem espaços para desafiar o modo pelo qual as relações internacionais são organizadas, seja pelo enfraquecimento do sistema vigente, seja pela criação de uma alternativa contra hegemônica. O objetivo deste artigo é analisar, a partir da perspectiva neogramsciana, os fatores que permitiram a ampla reformulação do SMI nos Acordos de Bretton Woods. A hipótese aqui adotada é a de que o sucesso dos Acordos de Bretton Woods em promover uma profunda mudança no SMI não se deveu somente à excepcionalidade do momento pós-guerra e à liderança dos EUA, mas também ao processo de mudanças sociais, políticas e econômicas que tomou forma nas décadas anteriores e levou à formação de uma nova hegemonia internacional.

Além desta introdução, o artigo conta com mais duas seções e as considerações finais. Na primeira é feita a apresentação da abordagem neogramsciana, que serve de base à análise do processo histórico de Bretton Woods. A segunda trata do processo ocorrido nas décadas de 1920 e 1930 no qual as políticas liberais foram sendo abandonada em detrimento de políticas intervencionistas e como esse processo influenciou as tentativas de reforma do SMI feita à época.

Economia Política Internacional e o sistema monetário internacional

A configuração do SMI pode ser dada a partir de seus componentes, quais sejam, o regime cambial prevalecente nos países centrais, o grau de mobilidade de capitais, a natureza da divisa-chave³ e as instituições econômicas internacionais. Diferentes combinações desses elementos condicionarão a dinâmica do sistema, dando-lhe um caráter mais ou menos expansivo ou recessivo, simétrico ou assimétrico, estável ou instável, etc⁴.

3. Se ela é lastreada em outra moeda ou bem, emitida por um país ou uma instituição internacional, etc.

4. Não é objetivo deste artigo analisar de que forma tais elementos condicionam o SMI.

Em suma, o SMI não deve ser tomado como uma estrutura neutra, pois diferentes configurações podem proporcionar benefícios assimétricos aos diferentes agentes participantes (Estados, investidores, empresas, etc.).

Dada essa não neutralidade, para o estudo do SMI a partir da EPI é necessário entender como diferentes autores(as) tratam a formação, estabilidade e mudanças de sistemas econômicos internacionais (SEI) e suas relações com a estrutura política internacional, ou seja, como promovem a integração de elementos políticos e econômicos. Nesta seção, busca-se mostrar como a questão da formação e transação de sistemas internacionais é tratada nessa perspectiva, contemplando também uma análise crítica de algumas das principais correntes da EPI sobre o tema⁵.

Uma importante referência no campo da EPI, que ocupou espaço importante no debate em décadas anteriores, é Kindleberger (1987). Em sua análise acerca das causas da crise de 1929, o autor atribui a instabilidade do período entreguerras à falta de um país hegemônico que pudesse prover estabilidade ao sistema. Enquanto o Reino Unido tinha a disposição para exercer tal liderança, faltava-lhe capacidade efetiva para a tarefa. Já os EUA, por seu poderio econômico e militar, tinham a capacidade, mas não a disposição⁶. Na abordagem do autor, em momentos de divergências de interesses, a economia internacional precisaria de um líder, um país que pudesse definir padrões de conduta e que aceitasse os “fardos” do sistema. Antes mesmo de Kindleberger, Gilpin (1971) afirmou que a instabilidade econômica do período entreguerras estava relacionada à transição de lideranças: “Londres não tinha capacidade e Nova York não tinha a disposição para reestruturar a economia internacional após seu desmonte na Primeira Guerra Mundial”⁷ (GILPIN, 1971, p. 407). A ideia da necessidade de um *hegemon* para dar estabilidade ao sistema foi aprofundada por diversos outros autores, no que ficou conhecido como a teoria da estabilidade hegemônica (TEH). A TEH, no entanto, não é um corpo de ideias homogêneas, mas um conjunto de conceitos em torno da preocupação com o fornecimento de bens públicos que permitissem um melhor funcionamento da economia internacional. De acordo com Cohen (2008), a TEH poderia ser dividida em duas versões, a neorrealista e a neoliberal (ou institucionalista).

Na versão neorrealista da TEH, o fornecimento de bens públicos seria feito pelo país mais poderoso⁸, que moldaria o regime econômico internacional de acordo com seus interesses (sendo que os interesses militares sempre estariam acima dos econômicos). Regimes internacionais podem ser entendidos como princípios, normas, regras e processos de tomada de decisão em torno dos quais as expectativas dos agentes convergem em uma dada área de interesse (KRASNER, 1982). Para Gilpin (2001), a economia neoclássica forneceria um instrumental adequado para o entendimento do funcionamento dos mercados e de como as forças de mercado afetam a economia, no entanto, tal abordagem seria insuficiente ao considerar que os mercados funcionam em um vácuo político. Haveria, portanto, a necessidade de se acrescentar ao estudo dos mercados uma análise política, de forma a entender como os diferentes atores (sendo o Estado-nação o mais importante) agiriam para manipular as forças de mercado de acordo com seus interesses. Neste caso, a conexão entre eco-

5. Sem a pretensão de uma análise exaustiva de como essas diferentes correntes tratam a questão.

6. O congresso estadunidense foi contrário até mesmo à participação do país na Liga das Nações.

7. London was unable and New York was unwilling to restructure the international economy disrupted by the First World War.

8. Embora haja variações nos conceitos de poder utilizados pelos autores dessa corrente e da versão neoliberal, para ambos, poder é entendido como recursos materiais (militares, econômicos, população, etc.) detidos por um país.

9. Uma premissa central das correntes realista e neorealista, assim como a ideia de que os Estados são os atores centrais na formação de sistemas internacionais.

10. Como na microeconomia neoclássica, em que o funcionamento de um mercado e o comportamento das firmas é deduzido de sua estrutura (concorrência perfeita, oligopólio ou monopólio), não sendo necessário conhecer as especificidades de cada firma.

11. Pelo excessivo peso dado à estrutura, em detrimento das unidades, essa análise ficou conhecida como realismo estrutural.

12. Como pode ser visto em Waltz (1979) e Krasner (1976).

nomia e política se daria com a primeira sendo subordinada à segunda⁹. Tal subordinação é ainda mais radical na abordagem de Waltz (1979), para quem a dinâmica do sistema (o comportamento das unidades e os resultados de suas interações) poderia ser deduzida a partir de sua estrutura¹⁰, negligenciando-se os atributos das unidades (países). Nesse sentido, uma mudança do sistema só poderia vir de uma mudança na sua estrutura, ou seja, do equilíbrio de poder¹¹. Portanto, na versão neorealista da TEH, a construção e a estabilidade dos regimes estariam diretamente ligadas à existência de um país hegemônico e um reequilíbrio de poder levaria necessariamente à necessidade de se reconstruir o regime de forma a acomodar novos interesses.

Na versão neoliberal da THE, o argumento de Keohane (1984) e Keohane e Nye (1989) é que a interdependência entre os países levaria à criação de regimes internacionais e os benefícios proporcionados por eles (como a redução da incerteza e de falhas de mercado) e os altos custos de se construir outros, fariam com que estes sobrevivessem mesmo quando houvesse mudanças no equilíbrio de poder. Nessa perspectiva, o poder militar dos Estados daria lugar a uma ordem política e econômica mundial em que os bens públicos seriam fornecidos por regimes supranacionais que prescindiriam de um *hegemon* (FIORI, 2005). Por isso também pode ser chamada de versão institucionalista ou teoria dos regimes internacionais. A preocupação da abordagem neoliberal da TEH sobre a importância (ou não) de uma liderança para a estabilidade dos SEI, refletia o contexto do fim da década de 1970 e início da década de 1980, quando havia um aparente declínio da hegemonia dos EUA no bloco capitalista e um acirramento da instabilidade do SMI com o abandono do regime de Bretton Woods pelos países centrais.

Apesar das diferenças apontadas entre as duas versões, em ambas o funcionamento dos regimes é investigado a partir da interação entre unidades em uma dada estrutura. Tais unidades seriam movidas por preferências dadas, sempre avaliando os custos e benefícios de cada ação, o que Ruggie (1998) chamou de abordagem neoutilitarista. Não haveria um questionamento das preferências dos atores, elas seriam dadas e a-históricas (COX, 1981). Para Cohen (2008), tais abordagens estariam seguindo o mesmo caminho da economia neoclássica, buscando formalizar a teoria e reduzi-la a modelos passíveis de serem testados empiricamente. O referencial é a microeconomia neoclássica e seus agentes representativos¹². A partir da premissa de que os Estados são unidades unitárias (homogêneas) e racionais (como o agente representativo da economia neoclássica), as interações entre eles poderiam ser analisadas pela lógica da escolha racional e com o auxílio da teoria dos jogos (STRANGE, 1996, p. 22).

A consequência de uma análise a partir de agentes racionais, com preferências dadas é que ela não é capaz de explicar a mudança a partir de seus próprios elementos, ou seja, endogenamente. Como diz Ruggie (1998, p. 874), tais abordagens têm somente uma lógica reprodutiva e não transformativa. Portanto, se o objetivo é analisar mudanças ou perspectivas de mudança, tal abordagem se mostraria insuficiente. Para Rupert (2010), tais abordagens trabalham com atores sociais pré-concebidos e por isso não seriam capazes de entender o processo histórico pelo qual tais

atores foram concebidos e, dessa forma, não abriria espaço para o surgimento de estruturas alternativas. É necessária, portanto, uma abordagem que não só explique a participação de diferentes atores na formação dos SEI, mas também que coloque as preferências dos atores como objeto de análise e as explique dentro de um contexto histórico. Também é fundamental que a integração entre economia e política não seja apenas a adição de elementos políticos à teoria neoclássica.

Para Scandiucci Filho (2000), a abordagem neogramsciana forneceria uma estrutura teórica em que a economia e a política não são autônomas, mas se movem conjuntamente. Nela são analisados os conflitos internos dos Estados e a forma pela qual os interesses econômicos domésticos são articulados politicamente, refletindo-se em suas políticas. Se as relações econômicas não ocorrem em um vácuo político, o mesmo valeria para as ações do Estado. O Estado teria que ser visto em sua relação com a sociedade civil, como um complexo estado/sociedade (GILL, 1990) e não como uma unidade homogênea.

O conceito de hegemonia é central para a abordagem neogramsciana. Segundo Arrighi (2004; 2008), a definição gramsciana de hegemonia vai além da pura dominação. Enquanto a última se refere a uma situação em que o poder é exercido pela coerção, na primeira ele é sustentado por uma liderança intelectual e moral, com a coerção funcionando como último recurso. Nessa visão, uma ordem hegemônica seria uma combinação entre coerção e consentimento, mas que o consenso, e não a coerção, é a característica fundamental que explica a relação entre classes e entre o Estado e a sociedade civil. Além disso, em uma situação de hegemonia gramsciana, os grupos dominantes articulam uma visão que é vista como servindo ao interesse de todos, inclusive de grupos subordinados (RUPERT, 2010).

Para Cox (1983, p. 172), a hegemonia internacional poderia ser expressa como normas universais, instituições e mecanismos que estabelecem regras gerais de comportamento para Estados e para as forças da sociedade civil que atuam além das fronteiras nacionais. Seria, portanto, mais que uma ordem entre Estados, mas uma situação em que os interesses do Estado mais poderoso¹³ teriam de ser compatíveis não só com os interesses de outros Estados, mas também com forças da sociedade civil que operam globalmente. Segundo o autor, o estabelecimento de uma hegemonia internacional viria da internacionalização da hegemonia doméstica estabelecida pela classe dominante no Estado hegemônico, em que suas instituições econômicas e sociais, cultura e tecnologia se tornam padrões a serem reproduzidos no plano internacional.

A abordagem neogramsciana permitiria, portanto, um melhor entendimento do processo pelo qual o ganho de poder econômico por parte de um ou mais países se traduz em mudanças no sistema. Nessa visão, mudanças nos regimes dependem não só do poder material, mas também de uma ideologia aceita por outros países e instituições que preservem e reforcem os dois elementos anteriores. É importante destacar que a diferença dessa abordagem para as de caráter neoutilitaristas não é apenas a adição da ideologia e instituições ao poder material para a definição de hegemonia. Nessa abordagem se trabalha com outro conceito de Estado (comple-

13. Para o autor, a superioridade de um Estado não se resume ao poder material, outro requisito fundamental seria a existência de uma hegemonia doméstica plenamente estabelecida.

xo Estado/sociedade civil), a hegemonia está fundada em relações sociais e as relações internacionais não se limitam aos Estados (SCANDIUCCI FILHO, 2000). Outra diferença fundamental é que nessa abordagem a análise é sempre histórica, ou seja, não se pode tomar como dado uma suposta natureza dos agentes, ou mesmo definir *a priori* uma hierarquia entre uma estrutura política e econômica, como no neorealismo, por exemplo. Ou seja, seria necessário que a configuração do sistema fosse vista como uma combinação histórica e não como uma estrutura dada. Outro ponto a ser destacado é que a hegemonia internacional não poderia ser vista como uma estrutura que determina as ações, mas que as constrange, deixando também espaço para hegemonias rivais emergirem (COX, 1983).

Se, por um lado, deixa-se de lado a existência de um país dominante como condição necessária para a estabilidade dos SEI, por outro coloca-se a hegemonia internacional como um fator essencial explicando a formação e o declínio dos diferentes sistemas. Assim, a análise não só deve explicitar a orientação do sistema a partir de seus componentes e propriedades, mas seus componentes e propriedades também devem ser vistos como resultado de uma orientação mais geral, uma hegemonia.

Segundo Scandiucci Filho (2000), a superação do debate entre realistas e liberais requer uma abordagem em que economia e política sejam indissociáveis. Trazendo essa perspectiva para a formação e mudanças do SMI, seria preciso analisar a hegemonia que o condiciona e sua orientação não pode ser vista somente como uma consequência “mecânica” de seus componentes. Essa orientação seria fruto da hegemonia vigente (se houver), mas, diferentemente de abordagens neoutilitaristas, essa relação não pode ser colocada como uma causalidade com sentido pré-definido. Dessa forma, propõe-se tratar os componentes não apenas como consequência, mas também como instrumentos necessários à orientação do SMI e à constituição da hegemonia.

O SMI não seria somente construído a partir da hegemonia, mas ela própria seria construída a partir de um SMI que reproduzisse sua orientação. Ou seja, o SMI, seus componentes e sua orientação, têm de ser colocados como partes integrantes da hegemonia. Os componentes do sistema podem ser explicados a partir da hegemonia, mas ao mesmo tempo se tornam condições necessárias a reprodução e manutenção desta. Com isso em vista, a seção seguinte busca mostrar como os acordos de Bretton Woods levaram a um SMI em seus elementos componentes davam uma orientação consonante com a hegemonia vigente que vinha se consolidando.

Bretton Woods: o processo e o momento

Nesta seção, é discutido como se formou uma nova hegemonia internacional que deu origem a ordem mundial¹⁴ de Bretton Woods. Foi um processo que levou tempo e que não ocorreu sem resistências. As dificuldades para se consolidar essa nova hegemonia podem ser vistas nas tentativas de se reorganizar o SMI durante o entreguerras. As propostas discutidas e aprovadas nos Acordos de Bretton Woods e que moldaram o SMI nas duas décadas posteriores não surgiram de um vácuo, nem são

14. Por ordem entende-se a dinâmica do sistema, o modo pelo qual as coisas funcionam uma estrutura em que não necessariamente prevalece a ordem. E mundial não se refere à totalidade dos países, sendo ela limitada pelo alcance das prováveis interações (COX, 1981).

frutos simplesmente do *momento* extraordinário de esforço para moldar um novo sistema para o pós-guerra. Elas podem ser explicadas também a partir de um *processo* que envolveu a consolidação dos EUA como o poder militar e econômico dominante (ao menos do bloco capitalista), e mudanças políticas em diversos países, onde a correlação de forças internas foi alterada. Como destaca Helleiner (2010), Bretton Woods foi resultado de um momento e de um processo, que são analisados nas seções seguintes.

O processo: os conservadores anos 1920

Após a Primeira Guerra Mundial, não se buscava um novo SMI, mas o restabelecimento do padrão-ouro.

O propósito daquela década era profundamente conservador e expressava a convicção praticamente universal de que somente pelo restabelecimento do sistema pré-1914, ‘desta vez em fundações sólidas’, seria possível restaurar a paz e a prosperidade. (...) foi só nos anos 1930s que elementos inteiramente novos se integraram ao modelo da história ocidental. (POLANYI, 2001, p. 23-24)¹⁵

As “sólidas fundações” as quais o autor se refere eram as mesmas que teoricamente sustentaram o sistema nas décadas anteriores, como prioridade ao equilíbrio orçamentário e à baixa inflação.

Apesar desse caráter conservador, Eichengreen (1985) afirma que na década de 1920 os governos tinham ciência de que não poderiam ignorar a interdependência entre as economias nacionais e que havia a necessidade de maior cooperação entre eles. Segundo o autor, a restauração do padrão-ouro foi alcançada com a ajuda de empréstimos da Liga das Nações, dos EUA e do Reino Unido a países em situação de hiperinflação e as bases de tais empréstimos foram acordadas nas conferências internacionais de Bruxelas em 1920 e Gênova em 1922.

Havia, portanto, esforços concentrados e cooperação para a reconstrução do SMI em suas antigas bases. Isso pode ser visto nas resoluções da Conferência Econômica e Financeira de Gênova, ocorrida em 1922. Os britânicos propuseram o retorno ao padrão-ouro e um sistema institucionalizado, com regras formais para autoridades monetárias nacionais (STRANGE, 1976). As fundações do sistema seriam (como antes) o compromisso com orçamentos equilibrados, montantes adequados de reservas internacionais, bancos centrais independentes, baixa inflação e a remoção de controles de capitais (FINK, 1984). Para evitar a concorrência por reservas metálicas, a demanda por ouro pelos bancos centrais seria coordenada por uma comissão internacional. Além disso, para se reduzir o uso do ouro, moedas domésticas “fortes” poderiam complementar as reservas internacionais ou um sistema de compensações internacionais poderia ser usado (FEDERAL RESERVE BOARD, 1922, p. 678). No entanto, embora sendo claramente uma tentativa de se restaurar o antigo sistema em suas bases “sólidas e saudáveis”, havia questionamentos acerca de alguns de seus aspectos. As recomendações para a coordenação da demanda e a redução do uso do ouro¹⁶, por exemplo, visavam reduzir o viés deflacionário do padrão ouro.

15. The intent of that decade was deeply conservative and expressed the almost universal conviction that only the reestablishment of the pre-1914 system, ‘this time on solid foundations’, could restore peace and prosperity. (...) it was only in the thirties that entirely new elements entered the pattern of Western history.

16. Embora este ainda fosse considerado o regulador financeiro mais seguro (FINK, 1984)

O fracasso da Conferência de Gênova em prover um SMI estável pode ser atribuído a dois importantes fatores. Primeiro, à ausência dos EUA, país cuja importância para o sistema tornava qualquer medida inócua caso não fosse adotada por ele. Segundo, às condições política prevalentes, que não comportariam uma volta ao padrão-ouro, pois esta representava uma tentativa de se (r)estabelecer um velho sistema em um novo mundo. Quando da eclosão da Primeira Guerra Mundial, o processo iniciado em meados do século XIX de criação e fortalecimento de partidos trabalhistas, extensão dos direitos de votos e maior responsabilidade do Estado nas questões sociais (como condições de trabalho e flutuações de renda) estava consolidado nos países centrais (WALLERSTEIN, 2004). Em relação às políticas econômicas, essas mudanças levaram ao abandono do liberalismo em favor de um papel mais intervencionista do Estado. As consequências do baixo crescimento e desemprego não poderiam mais ser ignoradas pelos governos, sob o risco não só de estes perderem o poder, como da própria hegemonia doméstica ser ameaçada por instabilidades políticas e até mesmo uma revolução socialista. Eichengreen (2008) coloca tais mudanças como centrais para determinante para o fracasso da restauração do padrão-ouro nos moldes vigente antes da Primeira Guerra Mundial. Em geral, os países queriam o retorno ao padrão-ouro, mas as diferentes conjunturas econômicas domésticas estabeleceriam as condições e o *timing* aceito por cada um deles.

Isso ajuda a explicar a impossibilidade de definir mecanismos formais de cooperação e a motivação dos países em adotar comportamentos não cooperativos nos anos seguintes. Nem mesmo os bancos centrais estavam em harmonia. Apesar de haver um documento final destacando a importância da cooperação entre bancos centrais em temas como estabilização de taxa de câmbio, política de crédito e de sonegação de impostos, divergências entre o Federal Reserve (Fed) e o Banco da Inglaterra inviabilizaram a iniciativa. O último queria que os EUA aceitassem mais inflação para ajudar na restauração da conversibilidade da libra. Os EUA, por sua vez, queriam que os britânicos deflacionassem sua economia, o que só pioraria suas já precárias condições econômicas (FINK, 1984).

Em resumo, sabia-se da importância da cooperação e não se deixou de buscar soluções conjuntas e harmonização de políticas. A cooperação era vista como algo desejável e necessário para o sistema. No entanto, esse esforço esbarrava na inconsistência das políticas deflacionárias em relação ao contexto político doméstico dos países centrais, o que impedia que os países assumissem compromissos com as mesmas políticas que vigoravam no regime do padrão-ouro.

Outros fatores que explicam esse fracasso eram questões não resolvidas da Primeira Guerra, principalmente as dívidas e reparações de guerra¹⁷. Os países derrotados argumentavam que o pagamento das reparações poderia levá-los a situações de instabilidade social e política e os países Aliados estavam pedindo o perdão de seus débitos com os EUA. Naquele momento, os dois lados se mostravam irredutíveis e uma consequência desses obstáculos foi que a colaboração financeira nos anos seguintes se deu majoritariamente em bases bilaterais (EICHENGREEN, 1985, p. 52).

17. A recusa de França e Reino Unido em incluir esses tópicos na conferência foram, junto com a recusa em negociar com os bolcheviques, determinantes para que os EUA não participassem (FINK, 1984).

O processo: os revolucionários anos 1930

Diferentemente do que ocorreu na década anterior, na década de 1930, a intenção dos formuladores de política no período era buscar novas formas de se gerenciar a economia doméstica e as questões internacionais. O retorno ao padrão-ouro não era mais o objetivo.

Enquanto no fim da Grande Guerra os ideais do século XIX prevaleciam, tendo a sua influência preponderado ao longo da década seguinte, já por volta de 1940 não restavam quaisquer vestígios do sistema internacional e, excetuados alguns enclaves, as nações viviam em um quadro internacional inteiramente novo. (POLANYI, 2001, p. 24)¹⁸

A grande depressão representou um impulso decisivo para a implementação de políticas intervencionistas que promovessem o crescimento e tirassem os países da recessão. Planejamento central, controles de capitais, protecionismo, políticas fiscais anticíclicas, entre outros instrumentos, passaram a fazer parte da realidade das economias industrializadas. Segundo Helleiner (1994), desde o princípio da década os governos buscaram exercer maior controle sobre questões monetárias restringindo a independência dos bancos centrais e reduzindo a influência do setor financeiro na formulação de políticas. Nos países industrializados, coalizões que incluíam industriais, oficiais de orientação keynesiana e líderes trabalhistas que eram a favor de políticas mais intervencionistas estavam no poder, colocando em prática políticas orientadas ao pleno emprego. Pela primeira vez, as políticas e as crenças do setor financeiro privado e dos bancos centrais estavam sendo questionados e os governos estavam contando com “outsiders” para as questões monetárias internacionais (HELLEINER, 1994). Essas mudanças nas políticas domésticas afetariam o SMI de duas maneiras distintas.

Primeiramente, houve um acirramento de sentimentos nacionalistas. Em um momento em que os países passavam por recessões, questões domésticas, como o desemprego, teriam prioridade sobre o equilíbrio do setor externo ou a estabilidade da taxa de câmbio, ainda que às custas de menor cooperação internacional e do abandono de regras consideradas “sagradas” durante o padrão ouro, como a mobilidade de capitais. A prioridade dada pelos países à manutenção da autonomia de política econômica pode ser vista em três diferentes episódios da década. O fracasso da tentativa de se estabilizar o SMI na Conferência Econômica Mundial em Londres em 1933 seria o primeiro. Havia uma proposta britânica para a criação de um fundo do qual os países poderiam tomar recursos condicionados à estabilização das taxas de câmbio e à remoção de controles de capitais, no entanto, outros países e principalmente os EUA não estavam dispostos a colocar o multilateralismo acima de seus interesses domésticos (STRANGE, 1976). A recuperação da depressão era o objetivo mais imediato. Além disso, soluções cooperativas demandariam tempo e apresentavam riscos, sendo que a situação pedia soluções urgentes. O segundo era a diversidade de regimes cambiais adotados por diferentes países no período. De acordo com Eichengreen (1985), na metade da década de 1930 o Reino Unido praticava uma flutuação administrada, os EUA haviam desvalorizado o dólar e adotado câmbio fixo sem conversibilidade

18. While at the end of the Great War nineteenth century ideals were paramount, and their influence dominated the following decade, by 1940 every vestige of the international system had disappeared and, apart from a few enclaves, the nations were living in an entirely new international setting.

(exceto para países que ainda seguiam o padrão-ouro), a Alemanha havia adotado uma série de controles de capitais e os países do Bloco do Ouro (França, Bélgica, Holanda, Itália, Polônia e Suíça) mantiveram a livre conversibilidade em ouro. Para o autor, um contexto em que cada país adota o regime cambial de sua conveniência pode ser classificado propriamente como uma “desordem” monetária internacional. E o terceiro foi em relação às funções do Banco de Compensações Internacionais (BIS), criado em 1930. Embora tendo o objetivo de administrar o pagamento das reparações e promover a cooperação entre bancos centrais, a proposta britânica de que o BIS desenvolvesse mecanismos de auxílio à estabilização das taxas de câmbio e aos países enfrentando recessões, não prosperou, principalmente por conta da oposição da França (JAMES, 1996)

A outra maneira pela qual o SMI foi influenciado pelas mudanças nas políticas domésticas foi pelo caráter mais intervencionista das propostas de cooperação. O Acordo Monetário Tripartite de 1936 entre EUA, França e Reino Unido para administrar a desvalorização do franco é um exemplo. Para Eichengreen (1985), o sucesso do Acordo está relacionado ao fato de que, ao contrário do que havia sido proposto em conferências anteriores, os países não teriam de estabelecer taxas fixas de câmbio nem restaurar o padrão-ouro e o alcance das questões sujeitas ao acordo era reduzido. Finalmente, não havia obstáculos políticos intransponíveis, como dívidas e reparações de guerra. Em outubro de 1936 foi assinado o *Gold Agreement Act*, em que os países se comprometeram a realizar consultas diárias sobre a taxa desejada e sustentá-las por meio da compra e venda de divisas no mercado. A intenção existente em Gênova de centralização e coordenação da demanda de ouro pelos bancos centrais tornou-se realidade, com as transações internacionais sendo limitadas aos bancos centrais e a fundos de estabilização e com restrições ao uso doméstico do ouro. Portanto, mesmo antes da guerra, já estava configurado o caráter que as relações monetárias internacionais assumiriam, qual seja, de um equilíbrio entre cooperação e autonomia de política econômica, que preservasse a liberdade dos países de adotar políticas expansionistas, o que seria a base do *embedded liberalism* que vigorou nas décadas seguintes. Como observa James (1996), o acordo foi motivado não só pela preocupação com o a estabilidade do SMI, mas também por razões políticas, qual seja a preocupação dos EUA e do Reino Unido de não enfraquecer a França economicamente, o que poderia levar a uma ditadura e facilitar a expansão alemã.

Essas tentativas mostram que havia menos obstáculos políticos para a cooperação que na década anterior, especialmente no que se refere às questões da Primeira Guerra Mundial. Além disso, após a crise de 1929, a precárias condições econômicas levaram à ascensão de regimes autoritário em diversos países e a partir da metade da década de 1930 as hostilidades que desembocariam na Segunda Guerra Mundial já estavam mais claras (HOBSBAWM, 1995), o que aumentou a disposição dos países – especialmente o mais importante deles, os EUA – para a cooperação e para propor soluções adequadas ao novo contexto. Helleiner (2010) chama a atenção para a cooperação entre EUA e América Latina após 1938, em que os EUA financiaram políticas de desenvolvimento

nos países da região, além de ajudar na estabilização das taxas de câmbio, o que já mostraria a maior disposição do país a assumir um papel de estabilizador para o sistema internacional, por razões tanto econômicas como geopolíticas. Além disso, pode-se destacar o papel desempenhado pela Liga das Nações na organização e administração de resgates a países enfrentando crises no balanço de pagamentos conforme apontado por Strange (1976). Sobre a atuação da Liga das Nações, a autora diz que foi um ponto de partida importante para a cooperação monetária internacional e que a novidade não estava nas operações em si, mas no fato delas serem feitas por uma organização internacional e não por meio de um acordo temporário. Isso, segundo ela, mostrava um crescente sentimento de responsabilidade coletiva, ainda que no começo os alvos fossem países potencialmente ameaçados por revoluções comunistas, o que poderia indicar acima de tudo uma preocupação geopolítica. A provisão de um SMI estável e melhores relações comerciais entre os países eram vistos como medidas que poderiam evitar a eclosão da guerra (EICHENGREEN, 2008).

Portanto, apesar de ser correto apontar o período entreguerras como um período de instabilidade, desordem monetária, falta de coordenação e acirramento de rivalidades, a busca pela cooperação foi uma constante. O problema residia nos termos em que a cooperação se daria, ou seja, que compromissos seriam viáveis dadas as condições políticas domésticas (o complexo estado-sociedade) de cada país. Em um contexto de nacionalismo exacerbado, acordos de cooperação que não levassem em conta os efeitos recessivos sobre a economia doméstica não seriam compatíveis com a relação vigente entre estado e sociedade. Tinha-se, então, a consolidação de um processo, que permitiria que alguns anos depois o momento propício fosse aproveitado para o estabelecimento de um ambicioso plano de cooperação internacional.

O momento: os acordos de Bretton Woods

O sucesso das reuniões de Bretton Woods não pode ser dissociado do momento de urgência de construção de um novo SMI vigente antes mesmo do fim da guerra. A instabilidade do SMI e as crises econômicas do começo dos anos 1930 que contribuíram para o a eclosão da Segunda Guerra foram valiosas lições aos formuladores de políticas, mostrando a importância de se construir um sistema que proovesse estabilidade e permitisse a conciliação entre a necessidade de cooperação internacional com autonomia de política econômica. Os erros do período anterior não poderiam ser repetidos e isso criou um sentimento internacionalista entre os países e um desejo genuíno por um novo começo (JAMES, 1996). Esse sentimento fica bem ilustrado pela passagem abaixo:

Passamos tão mal durante os anos entre as duas Guerras, por falta de um instrumento de controle internacional como este, que o desperdício resultante e a dissipação da riqueza chegaram a ser pouco menores que o custo econômico das próprias guerras; enquanto que a frustração dos esforços dos homens e a deformação de seu padrão de vida não desempenharam papel menos importante no preparo da atmosfera poluída em que os nazistas puderam florescer. (KEYNES, 1984, p. 206)

Além disso, quando as propostas começaram a ser desenvolvidas, no início dos anos 1940, elas serviam também como propaganda de guerra, visando angariar o apoio de governos aliados e de seus próprios cidadãos para o esforço de guerra, o que fez com que os formuladores de política econômica estivessem dispostos a adotar propostas mais inovadoras do que seria o caso em tempos de paz (HELLEINER, 2010, p. 621). Outro importante fator foi a existência de um país hegemônico. Os países envolvidos na guerra sabiam que a reconstrução da economia mundial dependeria dos EUA e da superioridade incontestável de seu poderio econômico e militar. Os estadunidenses, por sua vez, não apenas estavam cientes do papel crucial que teriam, mas também viram a oportunidade de reproduzir sua hegemonia doméstica no plano internacional. Segundo (BLOCK, 1977), apesar de o *New Deal* sofrer oposição de setores poderosos (como a comunidade financeira de Nova York), o Departamento do Tesouro, dominado por defensores de políticas intervencionistas (*new dealers*), ficou responsável pela elaboração das propostas para a Conferência de Bretton Woods.

Portanto, havia uma hegemonia doméstica no país mais poderoso e ela era compatível com o equilíbrio de forças sociais vigentes em outros países, uma das condições necessárias para o estabelecimento da hegemonia internacional, como definida anteriormente. O objetivo comum era desenvolver um sistema capaz de prover autonomia de política econômica aos países e promover a cooperação de forma que os países não tivessem que apelar a políticas competitivas que poderiam levar a novos conflitos. Como afirma Helleiner (2010, p. 620), foi configurado “um novo ‘liberalismo enraizado’ que buscava reconciliar a reconstrução de um sistema financeiro multilateral liberal com novas práticas econômicas, mais intervencionistas, que emergiram da experiência da Depressão¹⁹”. Para Ruggie (1982, p. 393) o objetivo do *embedded liberalism* era substituir o nacionalismo dos anos 1930 pelo multilateralismo do padrão-ouro e o liberalismo econômico do padrão-ouro pelas políticas intervencionistas vigentes nos anos 1930²⁰. Os EUA estavam em condições de impor propostas e as discussões foram de fato polarizadas pelas delegações estadunidense e britânica. Ainda assim, as visões eram percebidas como legítimas e compatíveis com os interesses de outros países, de forma que a coerção não explica totalmente o poder dos EUA em moldar o sistema. Embora diferentes, ambas propostas tinham um propósito comum: “cooperação intergovernamental para facilitar o equilíbrio do balanço de pagamentos em um ambiente internacional multilateral e um contexto doméstico de pleno emprego.²¹” (RUGGIE, 1982, p. 394-95). Essa visão pode facilmente ser identificada nos elementos fundamentais do SMI sob a ordem de Bretton Woods. O sistema de taxas de câmbio fixas, mas ajustáveis, impediria a prática de desvalorizações competitivas, que não só afetou o comércio internacional como aumentou a rivalidade entre as nações no entreguerras. Mudanças na paridade teriam de ser aprovadas pelo FMI, não seria mais uma opção individual de cada país e sim algo coordenado. Além disso, criava uma possibilidade adicional e não deflacionária para o ajuste da balança comercial.

A aprovação do uso de controles de capitais tinha como objetivo principal manter a autonomia de política econômica dos países. Com

19. a novel ‘embedded liberal’ vision which sought to reconcile the rebuilding of an open multilateral financial system with the new, more interventionist economic practices that had emerged from the Depression experience.

20. O comprometimento com o *embedded liberalism* não estava restrito às economias avançadas. Na América Latina, por exemplo, os países também buscavam sistemas que permitissem a eles adotarem políticas intervencionistas (HELLEINER, 2010, p. 621)

21. intergovernmental collaboration to facilitate balance-of-payments equilibrium, in an international environment of multilateralism and a domestic context of full employment.

um menor risco de fugas de capitais, seria mais fácil para os governos sustentarem suas taxas de câmbio e eles ganhariam maior espaço para de política monetária e fiscal (na forma de menores taxas de juros e políticas fiscais anticíclicas) para buscar o pleno emprego. Mesmo antes dos anos 1930 havia suporte para o uso destes, mas em caráter temporário para o caso de oscilações indesejadas dos fluxos. De acordo com James (1996), os então “vilões” da literatura da época - distribuição desigual de ouro, políticas esterilizadoras do Banco da França e do Fed e excessiva inflação da década de 1920 – foram “substituídos” pelos fluxos de capitais e seus efeitos desestabilizadores sobre as economias domésticas. “A restauração de um sistema financeiro multilateral dependia, na visão de quase todo analista, de controles de movimentos de capitais por tempo indeterminado”²². (JAMES, 1996, p. 38). Embora o chefe da delegação estadunidense Harry Dexter White fosse a favor dos controles de capitais, ele teve de superar forte oposição doméstica daqueles que queriam uma ordem financeira internacional liberal²³ e adaptou suas propostas a tais pressões (BLOCK, 1977).

Em relação às instituições internacionais, o FMI foi criado para propiciar aos países uma fonte de crédito adicional aos mercados privados de capitais. Em combinação com os controles de capitais, o FMI poderia reduzir o poder de investidores privados de “disciplinar” os países, ou seja, poderia reforçar a autonomia de política econômica. O FMI também seria importante para gerenciar a liquidez internacional. Eichengreen e Flandreau (2009) argumentam que após a restauração do padrão-ouro na década de 1920 não teria havido escassez internacional de ouro, mas uma má distribuição de reservas. Como aponta James (1996), de um lado você tinha países deficitários cuja única opção de ajuste eram as políticas deflacionárias e, de outro, países superavitários que não deixavam a liquidez de suas economias se expandirem. Com um fundo capaz de fornecer recursos aos países enfrentando problemas no balanço de pagamentos os países superavitários não teriam que necessariamente adotar políticas deflacionárias, o que poderia reduzir o viés deflacionário do padrão ouro.

Segundo James (1996), os banqueiros estadunidenses e o Fed de Nova York acusaram os Acordos de Bretton Woods de serem excessivamente inflacionários e que com o FMI países deficitários teriam muito poder e os EUA não teriam outra opção além de financiá-los. Eles preferiam que as relações entre os países se dessem não por meio de instituições, mas por relações multilaterais, com os EUA exercendo a liderança²⁴. Apesar dessas oposições, o congresso dos EUA aprovou a participação do país no FMI. Uma das explicações para isso é que havia um receio generalizado de uma nova depressão (tanto nos EUA como em outros países), de forma que os argumentos a favor de uma economia de livre mercado não tinham o espaço que tinham antes. Block (1977) destaca dois outros fatores. Primeiro, havia um amplo desejo pela estabilização da economia internacional e os EUA não poderiam deixar de fazer parte desse processo. Rejeitar tal papel, como havia ocorrido com a recusa de participar da Liga das Nações, afetaria a credibilidade internacional do país. Segundo, os EUA tinham poder de voto suficiente tanto para

22. The restoration of a multilateral financial system then depended in the view of almost every analyst on control of capital movements for an unlimited time.

23. Segundo Helleiner (1994), tendo emergido como os bancos líderes mundiais após a Guerra, os bancos de Nova York se beneficiariam de uma ordem financeira liberal.

24. Esse era um dos elementos do Plano da moeda chave (Key currency plan) de John H. Williams (então vice-presidente do Federal Reserve Bank of New York), uma proposta alternativa alinhada com os opositores dos Acordos de Bretton Woods.

bloquear medidas que ele considerasse que pudessem ir contra seus interesses, como para mudar as regras do Fundo após sua aprovação. Ainda sim, é necessário ressaltar que com a morte de Roosevelt em 1945 e a chegada de Truman ao poder, o equilíbrio de poder para o gerenciamento das questões internacionais foi alterado a favor do Departamento de Estado em detrimento do Tesouro. No primeiro, prevaleciam visões contrárias aos Acordos de Bretton Woods, especialmente aos controles de capitais e a um papel mais ativo de instituições internacionais. Assim, por um breve período, entre 1945-1947, a estratégia dos EUA para o gerenciamento do SMI foi a de promover uma ordem financeira liberal (aos moldes do Plano da moeda chave), ignorando as regras acordadas em Bretton Woods (BLOCK, 1977). Segundo Helleiner (1994), nesse período a política externa econômica foi dominada pelos interesses da comunidade financeira de nova York, que pressionavam os países da europa ocidental a remover seus controles de capitais e o que se viu foi uma contínua fuga de capitais destes para os EUA. Em 1947, com a europa em crise econômica e com o início da Guerra Fria, os EUA se viram na necessidade de apoiar política intervencionistas que promovessem o crescimento em seus aliados da europa ocidental e no Japão, iniciando uma fase de “hegemonia benevolente”. Só então tem início a promoção de uma ordem econômica internacional mais aos moldes do *embedded liberalism* e das diretrizes dos Acordos de Bretton Woods.

Considerações finais

Após a crise financeira de 2008, muito se falou sobre reformas profundas no SMI, mas elas se mostraram limitadas. Neste artigo buscou-se contribuir para a análise de mudanças no SMI de duas maneiras complementares. Primeiramente, buscando um arcabouço teórico que permitisse a integração entre economia e política, mostrando que as diferentes configurações do SMI têm implicações políticas e que é necessário um arcabouço que vá além da mera adição do balanço de poder entre os estados à análise econômica neoclássica. De acordo com a abordagem neogramsciana, mudanças no equilíbrio de poder não necessariamente implicariam mudanças nos regimes internacionais. Se, por um lado, deixa-se de lado a existência de um país dominante como condição necessária para a estabilidade do SMI, por outro coloca-se a hegemonia internacional como um fator essencial explicando a formação e o declínio dos diferentes sistemas.

Em segundo lugar, mostrando como o grande exemplo histórico de reforma institucional do SMI, os Acordos de Bretton Woods, foi fruto não apenas de um momento favorável a mudanças, mas também de um processo de adaptação de ideias e políticas às novas relações sociais vigentes nos países avançados e ao novo equilíbrio de poder entre os Estados. Ou seja, havia naquele momento uma nova hegemonia internacional, cuja construção se deu ao longo das décadas anteriores e teve de superar a oposição de setores poderosos.

No artigo, é defendido que um momento favorável pode ser condição necessária, mas não necessariamente suficiente para promover

mudanças mais profundas. De nada adiantaria uma maior disposição política, ousadia e urgência em momentos de pânico se não houver ideias consolidadas a respeito do novo sistema que se deseja. Trazendo para a análise a questão dos países emergentes e da reforma do atual SMI, seria necessário que o maior peso econômico desses países viesse acompanhado do desejo por mudanças no SMI e que elas também fossem do interesse de outros países e de forças da sociedade civil que operam globalmente.

Em uma comparação do “momento Bretton Woods” com o atual, vale destacar que houve mudanças importantes no SMI após a crise, tanto por iniciativas individuais como multilaterais (). Em relação às individuais, muitos países buscaram se proteger da instabilidade dos fluxos de capitais pela acumulação de reservas internacionais e pelo uso de técnicas de gestão dos fluxos de capitais, que envolvem tanto controles de capitais como regulação financeira prudencial²⁵. Já o FMI buscou melhorar as condicionalidades de suas linhas de auxílio, desenvolveu uma visão mais favorável ao uso de técnicas de gestão de fluxos²⁶ e fez mudanças tanto no volume, como na distribuição de cotas (o que implica mudança no poder de voto entre os países) (SAMPAIO; WEISS, 2020). Quanto à sua “moeda”, o direito especial de saque (DES), há propostas para o seu fortalecimento como ativo de reserva internacional²⁷ e em 2009 houve uma grande emissão pelo FMI, mas a realidade é que seu papel no sistema continua marginal. Ainda nas mudanças cooperativas/multilaterais, a criação e o fortalecimento de arranjos financeiros regionais (AFRs) e de linhas de *swap* também ganharam grande impulso após a crise de 2008) (IMF, 2014)²⁸. Os AFRs envolvem instrumentos como fundos conjuntos de reservas, acordos de *swap* e linhas de auxílio de curto prazo. Como exemplos de RFAs, temos a Iniciativa de Multilateralização de Chiang Mai (IMCM) da ASEAN+3²⁹, o Arranjo Contingente de Reservas, dos BRICS, o Arranjo de Swaps da Associação Sul-asiática para Cooperação Regional³⁰ (SAARC), o Fundo de Estabilização e Desenvolvimento da Eurásia³¹ (EFSD) e o Mecanismo Europeu de Estabilidade Fiscal, que em 2012 se tornou o Mecanismo Europeu de Estabilidade. Finalmente, sobre as linhas de *swap*, segundo Denbee, Jung e Paternó (2016), em 2015 elas envolviam cerca de 42 países, em um total de 118 acordos. A China é o país com mais acordos, dispendo de linhas com 35 países, com valor estimado de US\$500 bilhões (MCDOWELL, 2019).

Embora se reconheça o potencial de tais mudanças para o SMI, é necessário também apontar suas limitações. A principal delas é que várias dessas medidas, especialmente a acumulação de reservas e as linhas de *swap*, reforçam o papel do dólar e, conseqüentemente, a assimetria de poder dos EUA no sistema. A segunda é que a mobilidade de capitais ainda é vista como algo a ser preservada no sistema, no máximo sendo mitigada pelo emprego de instrumentos de gestão de fluxos, cujo uso deveria ser que temporário e limitado. Em suma, é inegável que o momento após a crise de 2008 era propício a mudanças profundas, mas, mais de dez anos após seus momentos mais agudos, ainda estamos longe de uma transição hegemônica.

25. Conforme a definição de Epstein, Gabel e Jomo, 2004, p.3.

26. Ver IMF (2016).

27. Ver Ocampo (2017).

28. O conjunto de instrumentos que envolvem reservas internacionais, instituições internacionais, AFRs e linhas de *swap* é chamado de rede global de proteção financeira.

29. Composta pelos países da ASEAN, China, Coréia do Sul e Japão

30. Composta por Afeganistão, Bangladesh, Butão, Índia, Maldivas, Nepal, Paquistão e Sri Lanka.

31. Armênia, Belarus, Cazaquistão, Quirguistão, Rússia e Tajiquistão são os membros componentes.

Referências

- The Long twentieth century – Money, power and the origins of our times.** London, New York: Verso, 1994
- ARRIGHI, G. **Adam Smith in Beijing. Lineages of the Twenty-First Century.** London; New York: Verso, 2008.
- BLOCK, F. **The Origins of International Economic Disorder.** Berkeley, Los Angeles, London: University of California Press, 1977.
- COHEN, B. **International Political Economy – An Intellectual History.** Princeton and Oxford: Princeton University Press, 2008.
- COX, R. W. Gramsci, Hegemony and International Relations: An essay in Method. **Millennium: Journal of International Studies**, v.12, n. 2, p. 162-175, 1981.
- COX, R. W. Social Forces, States and World Orders: Beyond International Relations Theory. **Millennium: Journal of International Studies**, v. 10, n. 2, p. 126-155, 1983.
- DENBEE, E.; JUNG, C.; PATERNÒ, F. Stitching together the global financial safety net. **Financial Stability Paper.** Bank Of England, n. 36, 2016.
- EICHENGREEN, B.. International Policy Coordination in Historical Perspective: A View From The Interwar Years. In: BUITER; W.; MARSTON, R. **International Economic Policy Coordination.** Cambridge: Cambridge University Press, 1985.
- EICHENGREEN, B. **Globalizing capital: a history of the international monetary system.** 2. ed.. Princeton; Oxford: Princeton University Press, 2008.
- EICHENGREEN, B.; FLANDREAU, M. The rise and fall of the dollar (or when did the dollar replace sterling as the leading reserve currency?). **European Review of Economic History**, p. 377–411, 2009.
- EPSTEIN, G., GRABEL, I., JOMO, K. Capital management techniques in developing countries: an assessment of experiences from the 1990s and lessons for the future. **G-24 Discussion Paper**, n. 27, 2004.
- FEDERAL RESERVE BOARD. **Federal Reserve Bulletin**, jun. 1922. Disponível em: http://fraser.stlouisfed.org/docs/publications/FRB/1920s/frb_061922.pdf. Acesso em: 29 nov. 2019.
- FINK, C. **The Genoa Conference.** Chapel Hill; London: University of North Carolina Press, 1984.
- FIORI, J. Formação, Expansão e Limites do Poder Global. In: FIORI, J.L. **O Poder Americano.** 2. ed.. Petrópolis: Vozes, 2005.
- GILL, S. **American Hegemony and the trilateral commission.** Cambridge: Cambridge University Press, 1990.
- GILPIN, R. The Politics of Transnational Economic Relations. **International Organization**, v. 25, n. 3, p. 398-419, 1971.
- GILPIN, R. **Global Political Economy.** Understanding the international economic order. Princeton e Oxford: Princeton University Press, 2001.
- HELLEINER, E. **States and the reemergence of global finance from Bretton Woods to the 1990's.** Ithaca and London: Cornell University Press, 1994.
- HELLEINER, E. A Bretton Woods moment? The 2007–2008 crisis and the future of global finance. **International Affairs**, v. 86, n. 3, p. 619-636, 2010.
- HOBBSAWM, E. **Age of Extremes. The Short Twentieth Century 1914-1991.** London: Abacus, 1995.
- IMF. Capital flows: review of experience with the institutional view. **IMF Policy Paper.** Press Release n. 16/573, 2016.
- JAMES, H. **International Monetary Cooperation Since Bretton Woods.** Washington, D.C.; Oxford: Oxford University Press, 1996.
- KEOHANE, R. O. **After hegemony: Cooperation and discord in the world political economy.** Princeton and New Jersey: Princeton Univ. Press, 1984.
- KEOHANE, R.; NYE, J. S. **Power and Interdependence.** London: Harper Colins, 1989.
- KEYNES, J. A União Internacional de Compensações. In: SZMRECSÁNYI, T. **KEYNES.** São Paulo: Ática, 1984.

- KINDLEBERGER, C. **World in Depression 1929-1939**. Middlesex: Penguin, 1987.
- KRASNER, S. State Power and the Structure of International Trade. **World Politics**, v. 28, n. 3, p. 317-347, 1976.
- KRASNER, S. Structural causes and regime consequences: regimes as intervening variables. **International Organization**, v. 3, n. 2, p. 185-205, 1982
- McDOWELL, D. The (Ineffective) Financial Statecraft of China's Bilateral Swap Agreements. **Development and Change**, v. 50, n. 1, p. 122-143, 2019.
- OCAMPO, J. **Resetting the international Monetary (non) System**. Oxford: Oxford University Press, 2017.
- POLANYI, K. **The Great transformation: The Political and Economic Origins of Our Time**. Boston: Beacon University Press, 2001.
- RUGGIE, J. International regimes, transactions and change: embedded liberalism in the post-war economic order. **International Organization**, v. 36, n. 2, p. 379-405, 1982.
- RUGGIE, J. What Makes the World Hang Together? Neo-Utilitarianism and the Social Constructivist Challenge. **International Organization**, v. 52, n. 4, p. 855-885, 1998.
- RUPERT, M. Marxism and critical theory. In: DUNNE, T.; KURKI, M.; SMITH, S. **International Relations Theory: Discipline and diversity**. 2. ed. New York: Oxford University Press, 2010.
- SAMPAIO, A.V.; WEISS, M.A.. A instabilidade do sistema monetário internacional e estratégias recentes dos países emergentes. **Revista da Sociedade Brasileira de Economia Política**, v. 57, p. 11-44, 2020.
- SCANDIUCCI FILHO, J. G. **Hegemonia, Estados e Mercado nos arranjos de Bretton Woods**. Tese (Doutorado em Economia), Instituto de Economia, Universidade Estadual de Campinas, Campinas, 2000.
- STRANGE, S. International Monetary Relations. In: SHONFIELD, A. **International Economic Relations of the Western World 1959-1971**. The Royal Institute of International Affairs.. London; New York; Toronto: Oxford University Press, 1976.
- STRANGE, S. **The retreat of the state**. The diffusion of power in the world economy. Cambridge: Cambridge University Press, 1996.
- WALLERSTEIN, I. **World-Systems Analysis: an Introduction**. Durham; London: Duke University Press, 2004.
- WALTZ, K. N. **Theory of International Politics**. Reading: Addison-Wesley, 1979.
- WARNAAR, M. Gramsci's Bridges: A Dialectical Approach to International Studies. **International Studies Review**, v. 14, n. 4, p. 666-686, 2012.

A mudança institucional da OTAN no pós-Guerra Fria: uma análise da evolução do Conceito Estratégico a partir do modelo de Mahoney e Thelen

NATO's institutional change in the post-Cold War: an analysis on the evolution of the Strategic Concept in the perspective of Mahoney and Thelen's model

El cambio institucional de la OTAN en la era posterior a la Guerra Fría: un análisis de la evolución del Concepto Estratégico utilizando el modelo de Mahoney y Thelen

<?>. Doutorando no Programa de Pós-Graduação em Ciência Política da UFPE. Residente em João Pessoa, Brasil. Membro do Núcleo de Estudos Americanos e do Grupo de Pesquisa em Estudos Estratégicos e Segurança Internacional. Áreas de interesse: Segurança Internacional, Teoria das RI, Oriente Médio. Orcid: <https://orcid.org/0000-0002-2800-6194>

Vladimir Monteiro¹

DOI: 10.5752/P.2317-773X.2021v9.n2.p132

Recebido em: 29 de abril de 2020

Aceito em: 12 de outubro de 2020

RESUMO

Este artigo discute o impacto da reformulação, no pós-Guerra Fria, do Conceito Estratégico no arcabouço normativo da OTAN. O Conceito Estratégico prescreve as diretrizes e as práticas que norteiam a conduta da organização. Desde o desmantelamento da ordem bipolar, foram elaborados três documentos desse tipo – um em 1991, outro em 1999 e o mais recente em 2010 e cada um deles introduziu novidades no tocante à função, o escopo e área de atuação da Aliança Atlântica, enquanto também preservou outras regras. Diante do exposto, pretende-se explicar esse processo sob a ótica do estudo de Mahoney e Thelen acerca da mudança institucional. O objetivo é analisar como o CE impacta a trajetória evolutiva da entidade e como os conflitos de interesses nos quais sua elaboração se insere formatam o conteúdo de cada versão e o tipo de mudança. Em termos metodológico, o trabalho se estrutura como um estudo de caso único, que recorre ao exame de documentos oficiais e o uso de fontes secundárias. Entre os resultados, se constata que a trajetória de mudança na OTAN é marcada por revisões substanciais em suas atribuições funcionais e uma dilatação de seu alcance geográfico.

Palavras-chave: Mudança institucional. OTAN. Conceito Estratégico.

ABSTRACT

This article addresses the impact of the post-Cold War reformulation of the Strategic Concept on NATO's normative framework. The Strategic Concept

prescribes the norms and practices that guide the organization's conduct. Since the dismantling of the bipolar order, three such documents have been drawn up - one in 1991, another in 1999 and the most recent in 2010, and each of them have introduced new features regarding the scope and area of action of the Atlantic Alliance, while also preserving others rules. In view of the above, this piece of work intends to explain this process from the perspective of Mahoney and Thelen's study about institutional change. The main purpose is to analyze how the SC impacts the organization evolution and how the interests conflicts shapes the SC content and type of the change. In methodological terms, the work is structured as a single case study, which uses the examination of official documents and the use of secondary sources. Among its findings, the article finds out the NATO's trajectory of change is marked by the reformulations over its functions and widening of its geographic reach.

Keywords: Institutional change. NATO. Strategic Concept.

RESUMEN

Este artículo analiza el impacto de la reformulación del concepto estratégico posterior a la Guerra Fría en el marco regulatorio de la OTAN. El Concepto Estratégico prescribe las pautas y prácticas que guían la conducta de la organización. Desde el desmantelamiento del orden bipolar, se han elaborado tres documentos de este tipo: uno en 1991, otro en 1999 y el más reciente en 2010, y cada uno de ellos introdujo novedades sobre la función, el alcance y el área de operación de la Alianza Atlántica, al tiempo que también preservado otras reglas. Dado lo anterior, intentamos explicar este proceso desde la perspectiva del estudio de Mahoney y Thelen sobre el cambio institucional. El objetivo es analizar cómo la CE impacta la trayectoria evolutiva de la entidad y cómo los conflictos de intereses en los que se inserta su elaboración configuran el contenido de cada versión y el tipo de cambio. En términos metodológicos, el trabajo está estructurado como un estudio de caso único, que utiliza el examen de documentos oficiales y el uso de fuentes secundarias. Entre los resultados, se puede ver que la trayectoria de cambio en la OTAN está marcada por revisiones sustanciales en sus atribuciones funcionales y una expansión de su alcance geográfico.

Palabras clave: Cambio institucional. OTAN. Concepto Estratégico.

Introdução

A derrocada da Guerra Fria engendrou intensos questionamentos sobre a Organização do Tratado do Atlântico Norte (OTAN). Os debates pautavam o futuro da instituição, vis-à-vis um cenário em que a ameaça soviética havia se extinguido. De um lado, se argumentava que ela estava fadada a desaparecer ou cair na insignificância, pois perdera sua utilidade (MEARSHEIMER, 1994; WALTZ, 1979). De outro, sustentava-se que tal conjuntura dificilmente se concretizaria, haja vista que os Estados europeus apreciavam os bens públicos providos para a manutenção da estabilidade e paz (MCCALLA, 1996). Transcorridas quase quatro décadas desde então, a aliança continua de pé. No entanto, sua sobrevivência se efetou com o advento de funções e normas que, originalmente, não se encontram previstas no documento fundador da organização, o Tratado de Washington (TW).

O instrumento viabilizador dessa evolução foi o Conceito Estratégico (CE). Este prescreve as diretrizes e as práticas que orientam

a conduta da OTAN. Desde o término da Guerra Fria, foram elaborados três documentos desse tipo – um em 1991, outro em 1999 e o mais recente em 2010. A necessidade de formulá-los advém dos eventos que transcorrem no ambiente internacional, cujos efeitos impõem desafios e constrangimentos à segurança não apenas de alguns membros, mas da aliança como um todo. Diante disso, torna-se imperativo à organização revisar ou, inclusive, adotar preceitos para que possa continuar cumprindo com sua tarefa primordial: defesa coletiva. Do ponto de vista teórico, tal processo pode configurar o que a literatura denomina de mudança institucional. Um dos trabalhos mais profícuos sobre a temática foi desenvolvido por Mahoney e Thelen (2010). Seu modelo analítico identifica como fatores indutores dessa dinâmica o contexto político em que ela ocorre e as características da instituição (isto é, as regras). Ambos criam condições *suis generis* das quais emergem categorias, também, particulares de mudanças.

Ao se analisar as versões do CE introduzidas nas últimas quatro décadas, fica evidente a adaptação tanto funcional quanto normativa da OTAN, ainda que ela tenha preservado seu núcleo de princípios. O que endossa essa constatação são dois aspectos: (1) a aliança arregar para si tarefas como prevenção de conflitos e gerenciamento de crises; (2) expandir sua atuação para fora de área euro-atlântica. Diante do exposto, o artigo pretende explicar esse processo de transformação sob a ótica do estudo de Mahoney e Thelen (2010). O objetivo é analisar a evolução da entidade, tendo como argumento que esse processo reproduz a categoria que os autores designam *conversion*. Em um campo onde neorealistas e institucionalista ainda detém a hegemonia explicativa sobre as instituições, estudos baseados em perspectivas não sistêmica podem expandir e aprofundar a compreensão epistêmica desse fenômeno. Em particular, este trabalho oferece um contraponto à tese realista de que OTAN se tornaria inútil, salientando sua capacidade de adaptar-se e inovar normativamente.

O artigo se divide em três partes. Primeiro, abordarei os princípios elementares do pensamento hegemônico das Relações Internacionais sobre cooperação e alianças na seara da segurança. Ainda que haja uma divergência entre essas ideias e a construção teórica aqui empregada no que diz respeito à problematização do fenômeno investigado, o exame das primeiras faz-se imprescindível no intuito de demonstrar que suas deficiências podem ser complementadas com alternativas. Em seguida, apresentarei o modelo teórico de mudança institucional idealizado por Mahoney e Thelen (2010). Não pretendo reproduzi-lo em sua íntegra. Todavia, será dado foco aos tipos de transformação e suas respectivas características. Depois, irei aplicar esse referencial ao caso em tela, analisando as três versões do Conceito Estratégico lançadas desde a década de 1990. Partindo do pressuposto que elas promovem um *conversion*, busco explorar seu impacto nas normas e como os conflitos de interesses que permeiam a articulação de cada documento moldam o curso evolutivo. Por fim, trarei as considerações finais.

Visões hegemônicas sobre cooperação e alianças no campo de segurança

No universo teórico das RI, as duas correntes mais proeminentes apresentam pouca convergência – para não dizer nenhuma – quanto à cooperação e o papel de instituições no campo da segurança. Embora admita que os Estados possam ocasionalmente se unir em busca de objetivos comuns, a literatura realista tende a nutrir uma visão pessimista a respeito do fenômeno (GLASER, 1994; GRIECO, 1988; MEARSHEIMER, 1994). Quase sempre, os autores minimizam a probabilidade de sua ocorrência, ao passo que a tônica da política internacional, na visão deles, se define pela competição entre as unidades. Contudo, esse quadro deriva menos dos aspectos individuais dos Estados do que das feições que configuram a arena onde eles atuam. Ou seja, a ausência de uma autoridade superior no sistema internacional os impele a adotar um comportamento de autoajuda, o que impõe constrangimentos na forma como eles interagem. Nas palavras de Waltz (1979, p. 161) “a anarquia dessa ordem afeta fortemente a possibilidade de cooperação, a extensão de acordos sobre desarmamentos e a jurisdição das organizações internacionais”.

A realidade anárquica acaba inibindo os esforços cooperativo em virtude das preocupações com os ganhos relativos e o risco de traição (GLASER, 1994). No que diz respeito aos ganhos relativos, Waltz (1979) lembra que é imperativo às unidades atentarem à distribuição dos benefícios decorrentes das atividades associativas, haja vista que essa dinâmica produz efeitos sobre sua posição no SI e, conseqüentemente, sua segurança. O acúmulo de ganhos por uma das partes eventualmente potencializa suas capacidades e suscita posturas agressivas que podem se transformar em ameaças aos demais. Grieco (1988, p. 498) consegue resumir a problemática nos seguintes termos: “the fundamental goal of states in any relationship is to prevent others from achieving advances in their relative capabilities”. Ao abordar a problemática da traição, Mearsheimer (1994) salienta o peso desse fator sobre os cálculos dos Estados quando estes avaliam se engajar em negociações. Há sempre a suspeita de que eles podem ser explorados por potenciais parceiros.

O mesmo ceticismo também permeia a leitura realista das instituições. Na verdade, os teóricos as visualizam a partir de uma ótica utilitarista: são produto da distribuição de poder no sistema e consistem em instrumentos que as grandes potências empregam a fim de maximizar seus interesses (SCHWELLER; PRIESS, 1997). De acordo com Mearsheimer (1994, p. 13), “os Estados mais poderosos [...] criam e moldam as instituições para que eles possam manter sua parcela do poder mundial ou até mesmo aumentá-la”. Disso se depreende que sua existência está imbricada a *power politics*, de tal modo que sua sobrevivência é função da configuração de poder.

Não obstante esse panorama pessimista, no qual o conflito dita os rumos da política internacional, ocasionalmente as unidades se empenham em torno de um pleito que sirva a seus interesses. Um exemplo delas se encontra na formação de alianças. Um dos trabalhos mais seminais a respeito foi escrito por Stephen Walt (1987). Em *The Origins of Alliances*,

o estudioso formula um esquema teórico no intuito de identificar e explicar as causas das coalizões estabelecidas pelos entes estatais. Segundo sua tese, esse expediente associativo constitui uma estratégia reativa às ameaças de natureza militar com que eles se defrontam, de modo que ele se apresenta em duas variantes. Uma delas corresponde ao balanceamento, no qual um Estado se vincula a outros a fim de enfrentar aquele que impõe algum perigo a sua segurança.

A outra variante toma a forma de um *bandwagoning*. Num caso desses, um Estado opta por garantir sua sobrevivência se juntando ao desafiador do status quo. Walt (1987) aponta que a conduta é motivada pelo desejo de apaziguar as aspirações expansionistas do contestador. Logo, sua execução busca evitar um possível ataque. Outra razão para adoção desse tipo de comportamento reside no interesse pelos espólios do conflito. Independentemente das idiosincrasias de cada estratégia, elas convergem em certos pontos: as alianças possuem um valor instrumental, ao passo que seu emprego se orienta por um cálculo puramente racional. Além disso, é importante salientar seu caráter temporário no tocante à duração. Parafraseando Mearsheimer (1994), os governantes enfrentam dificuldades para criá-las e mais ainda para mantê-las.

A visão dos liberais – sobretudo dos expoentes da vertente institucionalista – contrasta substancialmente com a narrativa realista sobre cooperação e instituições internacionais. A despeito desse antagonismo, os neoliberais concordam com alguns aspectos do repertório ontológico do realismo (JERVIS, 1999). Mais precisamente, admitem que a anarquia é a força ordenadora do sistema internacional, a partir da qual derivam um conjunto de constrangimentos à ação estatal. Por outro lado, entre eles se constata uma rejeição à inexorabilidade que os realistas imprimem a tal condição, como se as unidades não tivessem outra alternativa senão se submeter fatalmente aos imperativos estruturais. Mesmo num cenário hobbesiano, marcado pela ausência de uma entidade supranacional dotada de poderes coercitivos para punir transgressores, é possível atenuar o ímpeto da anarquia. Então, se observa na política internacional, inúmeros casos em que os Estados adotam uma postura coletiva para lidar com determinadas questões. Para Oye (1985)

[Dada a natureza do SI], a possibilidade de descumprimento de uma promessa pode impedir a cooperação mesmo quando ela resulta em ganhos. No entanto, em outros momentos, os estados realizam objetivos comuns através da cooperação, sob a anarquia. [Dessa forma] os governos frequentemente se vinculam a cursos de ação mutuamente vantajosos (OYE, 1985, p. 1).

Segundo Keohane (1984), o emprego de estratégias cooperativas pressupõe a falta de convergência entre as partes envolvidas. Dito de outro modo, suas atitudes não apenas seguem trajetórias antagonônicas, mas também produzem efeitos que não passam despercebidos a um ou outro, dado que tais implicações colocam obstáculos na concretização de preferências. Em virtude disso, se instalam situações conflitivas, para cujo desfecho a cooperação se mostra como um dos, senão o instrumento mais eficiente. “[Essa prática] não deve ser vista como a ausência de conflito, mas sim como uma reação a conflitos ou conflitos em potencial. Sem o espectro do conflito, não há necessidade de cooperar” (KEOHANE, 1984,

p. 52). Deduz-se, então, que seu fim último consiste em promover a acomodação das divergências oriundas das posições opostas assumidas pelas unidades. Isso configuraria o que Keohane (1984) define como coordenação de políticas. Na prática, ao identificarem uma zona em que seus interesses minimamente concordam, os Estados buscam fazer ajustes em sua conduta, a fim de atenuar os constrangimentos que impedem a efetivação de seus propósitos.

Uma das deficiências desse modelo reside em seu foco temático. Os críticos apontam que a agenda de pesquisa se dedicou predominantemente ao estudo da cooperação nas searas econômica e ambiental, enquanto que os assuntos securitários não receberam a mesma atenção. Inclusive, se argumenta que seu esquema ontológico nem se compatibiliza nem se aplica ao universo da segurança internacional (JERVIS, 1999; MEARSHEIMER, 1994). Do lado liberal, essas premissas se deparam com uma veemente contestação. Os pesquisadores, além de julgarem inapropriada a segmentação epistemológica em dois âmbitos, atestam ser totalmente exequível articular entendimentos sobre as problemáticas securitárias sob o prisma da cooperação. Nessa linha, Axerold e Keohane (1985, p. 226-227) dizem que “[embora] nota-se que assuntos militares apresentem as características associadas mais com a anarquia do que os assuntos econômicos, [...] isso não significa que as análises desses dois conjuntos de assuntos requerem duas analíticas distintas”.

Ao contrário de seus adversários realistas, os representantes do pensamento liberal atribuem certa proeminência às instituições internacionais. Elas são consideradas essenciais num cenário colaborativo, porque operam como facilitador ou potencializador desse tipo de expediente. Endossando essa visão, Keohane e Martin (1995, p. 42) atestam que as “instituições podem fornecer informações, reduzir os custos de transação, tornar os compromissos mais credíveis, estabelecer pontos focais para a coordenação e, em geral, facilitar o funcionamento da reciprocidade”. Até mesmo no campo da segurança, sua função não deve ser subestimada, como a teoria realista o faz tão ferrenhamente. Mediante esses arranjos, os países dispõem de um mecanismo mitigador de um dos ditames mais intrínseco da ordem anárquica – a incerteza. Efetivamente, graças às informações providos por eles, as intenções unitárias se tornam transparentes e, ao mesmo tempo, ficam mais previsíveis, o que diminui, portanto, as suspeitas hobbesianas (KEOHANE; MARTIN, 1995).

Mudança institucional: o modelo de Mahoney e Thelen

Além de ilustrar as concepções divergentes sustentadas por liberais e realistas sobre a cooperação no âmbito da segurança, o quadro acima demonstra que essa literatura cria uma dicotomia que resume o debate à relevância ou não dos arranjos institucionais. Esse reducionismo oculta sua deficiência de ferramentas analíticas para investigar as instituições de dentro para fora. A consequência disso é que eles não conseguem fornecer uma compreensão mais robusta a respeito da evolução institucional, sobretudo quando se manifesta paulatinamente. Por isso, há necessidade de recorrer a uma agenda de pesquisa dedicada a esse fim.

Uma possível alternativa seria lançar mão da literatura neo-institucionalista. Contudo, esse arcabouço também se mostra limitado para a empreitada. Embora não haja dúvidas de que a área desenvolveu um profícuo e vasto conhecimento sobre as instituições, suas leituras a respeito da mudança nesses arranjos carregam compreensões semelhantes às das tradições teóricas das RI. Dito em outras palavras, a evolução decorre de externalidades, que imprimem “reconfigurações institucionais radicais” (MAHONEY; THELEN, 2010, p. 2). A vertente sociológica, por exemplo, apesar de seu potencial em explicar continuidades no âmbito institucional, oferece poucas elucidações acerca das transformações endogenamente causadas. Os adeptos da escolha racional também. Já os institucionalistas históricos aderem é condicionada pelas situações críticas, responsáveis por oportunidades para. Portanto, em virtude da carência de estudos mais sofisticados, as três escolas do neo-institucionalismo oferecem contribuições modestas no exame da problemática em tela, visto que não propõem um “um modelo geral de mudança, particularmente um que compreenda tanto as fontes exógenas e endógenas de mudança” (MAHONEY; THELEN, 2010, p. 7).

Diante dessas circunstâncias, trabalhos como o de Mahoney e Thelen (2010) visam suprir as lacunas do campo. Na verdade, a fim evitar os lapsos das correntes citados anteriormente, os autores formulam uma abordagem que retira o foco causal de elementos externos e o situa na dinâmica política. Seu modelo se constrói a partir de uma leitura distribucional das instituições. Ou seja, entende-se que elas estão inseridas em disputas por recursos e essas circunstâncias as moldam como instrumentos alocativos. À luz disso, as regras assumem uma função estruturante, posto que são responsáveis por definir parâmetros de distribuição e, como não são neutras, tampouco imparciais, podem favorecer alguns autores em detrimentos de outros.

Embora consiga vincular as transformações a uma gênese endógena, a perspectiva distribucional, segundo Mahoney e Thelen, necessita de incrementos, visto que “[primeiro], não especifica os diferentes modos de mudança que esse dinamismo [interno] permite ou desencadeia. [Segundo,] nem incorpora uma explicação para por que um tipo de mudança ocorre em vez de outro” (MAHONEY; THELEN, 2010, p. 14). Tendo essa carência em conta, seu modelo agrega o contexto político e as propriedades da instituição como indutores da dinâmica transformacional. A confluência dessas variáveis cria condições *suis generis* que geram categorias, também, muito particulares de mudança. Esse processo pode se efetuar através de três trajetórias causais (conforme ilustrado na Figura 1). Estas são moldadas pela estrutura institucional e as circunstâncias políticas, que não somente potencializam alguns agentes a engendrar uma guinada, mas também operam como constrangimento na escolha das estratégias empregadas para tal propósito. No entanto, o ponto central desse processo é seu impacto sobre o acervo normativo institucional. A depender do perfil do ator protagonista e do curso de ação que ele decida implementar, as regras podem sofrer uma ampla variedade de consequências – desde sua extinção até a assimilação de novas leituras.

Figura 1 - Esquema explicativo dos tipos de mudança institucional

Fonte: adaptado de Mahoney e Thelen (2010)

Amparados nessas compreensões, os autores elaboram uma tipologia para classificar as mudanças (a Figura 2 esquematiza esses tipos). A primeira categoria engloba o *displacement*. Nele, observa-se a suplantação de antigas normas por novas. Normalmente, sua ocorrência tende a ser brusca e repentina – não por acaso, ele corresponde à transformação institucional ao redor da qual gravita a literatura hegemônica. Apesar desses aspectos, é possível também que seu desenvolvimento se efetue sob um ritmo mais dilatado no tempo. Nesse cenário, as regras existentes ainda persistem, ao passo que as instituições introduzidas não as substituem de imediato, nem definitivamente a curto e médio prazo. Pelo contrário, elas precisam competir com suas precursoras. Tal iniciativa emerge do jogo entre as forças políticas dentro de uma determinada ordem: quando a estrutura de um certo arranjo institucional não consegue atender a suas demandas, os agentes insatisfeitos emplacam posturas revisionistas. Do outro lado da arena, os favoráveis ao status quo dispõem de poucas capacidades para impedir a mudança. Então o ônus à oposição se eleva, tornando irracional manter a resistência.

O segundo tipo abrange o *layering*, o qual instaura normas inéditas acima ou em paralelo com as antigas. Nesse caso, sua introdução desencadeia efeitos capazes de alterar o comportamento dos atores. Faz-se necessário esclarecer que o *layering* não promove alterações e revisões ao arcabouço em vigor. Porém, não se deve subestimá-lo, porque ele provoca “mudança substancial se as emendas modificarem a lógica da instituição ou comprometerem a reprodução estável do ‘núcleo original’” (MAHONEY; THELEN, 2010, p. 17). Tal como no *displacement*, o engendramento do *layering* situa-se no espaço político e, do mesmo jeito, seus indutores são aqueles que não se sentem representados pela ordem presente. Todavia, diante da impossibilidade de implantar uma estrutura que melhor espelhe seus interesses – tendo em vista que carecem dos recursos para tal empreitada –, não lhes resta outra opção senão adotar um roteiro intrainstitucional para alcançar seus objetivos. Obviamente, os partidários da conjuntura atacada buscam conservá-la em seu formato

primitivo, afinal a desfiguração compromete sua posição. Em contrapartida, sua atuação se defronta com limitações, beirando a impotência, pois eles estão desprovidos de instrumentos através dos quais consigam barrar emendas ou modificações.

A terceira classificação compreende o *drift*. Ele resulta de um contexto em que as normas permanecem as mesmas, entretanto, seu efeito se transmuta devido às variações no ambiente externo. “Quando os atores escolhem não responder a tais mudanças ambientais, sua própria inação pode causar mudanças no impacto da instituição” (MAHONEY; THELEN, 2010, p. 17). Para demonstrar como isso acontece, eles mencionam os efeitos da distribuição populacional sobre os resultados de eleições democráticas e a representação política. Por exemplo, “no Japão, o Partido Liberal Democrático consolidou e manteve seu domínio na política eleitoral, em parte, negligenciando ativamente alocação dos assentos da Dieta [o parlamento] para as cidades em resposta à urbanização” (MAHONEY; THELEN, 2010, p. 17).

O último tipo acomoda o *conversion*. Nessa condição, as normas, embora continuem intactas, incorporam compreensões diferentes daquelas que lhes foram previamente atribuídas. Não raro uma resposta aos imperativos exógenos, essa manobra é articulada intencionalmente por atores interessados nas ambiguidades entre o que diz as regras e o entendimento do conteúdo delas. Essa falta de clareza e precisão oferece circunstâncias propícias para que os agentes com perfil revisionista se empenham pela ressignificação das bases normativas. Nota-se então que, mediante uma abordagem de dentro para fora, eles conseguem dar outra roupagem a cada elemento da arquitetura das instituições. Na prática, elas abandonam as incumbências anteriores e são direcionados a assumir “novos objetivos, funções e propósitos” (MAHONEY; THELEN, 2010, p. 17-18).

Entres os fatores responsáveis pelo *conversion*, Mahoney e Thelen (2010) salientam o reordenamento de forças que ocorrem em duas conjunturas específicas. Numa delas, a constelação de atores se expande em razão da entrada de outros participantes, enquanto que em outra, novas coalizões políticas são orquestradas, absorvendo mais poder. Independentemente das particularidades de ambas, há uma preferência pela preservação das antigas instituições a seu dismantelo. Imbuída de uma lógica racional, a estratégia se revela totalmente coerente, quando se consideram os altos custos de transação envolvidos na fundação de novas instituições. Longe de esse mecanismo constituir uma conduta intrínseca a agentes de maior peso, entes numa posição menos proeminente também podem fazer uso dele. Na verdade, analogamente ao *layering*, esse expediente é eficiente para obter ganhos devido ao déficit em ativos operacionais desses atores: “na falta de capacidade para destruir uma instituição, os contestadores institucionais podem explorar suas ambiguidades inerentes de maneiras que lhes permitam redirecioná-la para funções e efeitos mais favoráveis” (MAHONEY; THELEN, 2010, p. 18)

Figura 3 – Tipos de mudança gradual

	Displacement	Layering	Drift	Conversion
Remoção das regras antigas	Sim	Não	Não	Não
Desprezo às regras antigas	-	Não	Sim	Não
Mudança no impacto das antigas regras	-	Não	Sim	Sim
Introdução de novas regras	Sim	Sim	Não	Não

Fonte: adaptado de Mahoney e Thelen (2010)

A aplicação do modelo: uma análise da evolução do Conceito Estratégico da OTAN

Montado o referencial analítico, a tarefa agora será aplicá-lo ao objeto em estudo. A questão central desse exercício consiste em compreender as implicações das três versões de Conceito Estratégico (CE) adotadas desde 1991 ao acervo normativo e à evolução gradual da OTAN ao longo de duas décadas. O argumento a ser desenvolvido nessa sessão postula que a trajetória transformacional reproduz os predicados de um *conversion*, sendo moldada pelos conflitos de interesses entre os membros da entidade no que diz respeito às funções e à área de atuação da organização.

O desencadeamento da mudança institucional

A elaboração do primeiro CE examinado se deu em uma conjuntura marcada por profundos eventos estruturais. À queda do Muro de Berlim se seguiu o desmonte de vários elementos que até então configuravam a Guerra Fria: o recuo do domínio da URSS sobre seus antigos satélites; a dissolução do Pacto de Varsóvia; a reunificação alemã; a retirada das tropas soviéticas do Leste Europeu. No entanto, se, por um lado, o iminente fim do conflito Leste-Oeste coroou a OTAN como vitoriosa, por outro, desencadeou consequências sérias, com o desaparecimento da ameaça a qual ela foi encarregada de combater, a ponto de emergir questionamentos sobre sua própria razão de ser (STROMSEHT, 1991). Dizia-se àquela altura que era apenas uma questão de tempo até incorrer sobre ela o mesmo destino do Pacto de Varsóvia, ou, em caso de sobrevivência, seria um arranjo anacrônico, com pouco, para não dizer, nenhuma, utilidades aos desafios vindouros (MEARSHEIMER, 1990).

Além dessas dúvidas, com a evolução do ambiente sistêmico, surgiram também novas adversidades ao sistema transatlântico. Dadas as reduzidas probabilidades de se concretizar, um ataque perpetrado pela URSS deixou de ser a preocupação primordial. Em contrapartida, a instabilidade crescente, gerada pela transição abrupta e as tensões étnicas em ebulição, emergia como a principal fonte de ameaça à organização. Entendia-se que o panorama em construção incutiria outras características nos desafios securitários, de modo que, em vez de ameaças aos moldes mais convencionais, o perigo seria resultado colateral de uma combina-

ção de fatores que impulsionam convulsões sociais e volatilidades políticas fora das fronteiras da Aliança.

À luz da problemática institucional discutida por Mahoney e Thelen, o documento deslança a dinâmica transformacional. No entanto, a tendência ainda não é clara naquele momento pelas próprias características de um processo gradativo. A tônica presente nele indica uma postura conservadora, que busca resguardar o status quo do fulcro regulatório principal contra investidas reformistas. Esse movimento se atesta com as várias referências aos princípios basilares da organização. Isto é, o CE mais reitera do que sugere modificações ao núcleo normativo. A título de ilustração, quando se fala da finalidade da OTAN, afirma-se que o advento de novas circunstâncias – o fim da Guerra Fria – “não muda a proposta ou funções securitárias da Aliança, mas ressalta sua validade duradoura”. Portanto, “o escopo da Aliança assim como os direitos e as obrigações no Tratado de Washington permanecem inalterados” (OTAN, 1991). Nesse mesmo teor, há um endosso ao preceito da segurança coletiva resguardado no Artigo 5: “A segurança de todos os Aliados é indivisível: um ataque a um é um ataque a todos” (OTAN, 1991).

O elemento crucial aqui é a revisão na leitura da entidade sob o cenário da segurança internacional. O documento admite que a aderência às compreensões tradicionais não se compatibiliza com os novos desafios em virtude de sua orientação exclusiva à defesa, inspirada na lógica belicosa convencional. No entanto, as circunstâncias em tela colocam em evidência que a instabilidade “tem elementos políticos, econômicos, sociais e ambientais”. Reconhece-se, portanto, que, com o advento de um ambiente global diferente daquele da ordem bipolar, o cumprimento da tarefa primordial – a proteção territorial dos países-membros – demandava uma flexibilização em sua leitura das dinâmicas securitárias. Entre outros efeitos, esse processo promove um ajuste sutil no *modus operandi*, que incorpora um caráter mais político do que militar, visto que “as oportunidades para alcançar os objetivos da Aliança por meios políticos são maiores do que nunca” (OTAN, 1991).

Esse expediente não invoca uma ruptura, ou mesmo, supressão com as normas pretéritas. Ele pretende uma atualização das práticas institucionais, dentro do que permite as balizas regulatórias em vigor. Dessa maneira, não acarreta, *de imediato*, em um desvio nas finalidades da OTAN ou a suplantação das normas fornecidas pelo TW (indicando um *conversion* ou *layering*, respectivamente), mas o acomodamento das prescrições às convenções já existentes. Frantzen (2005) consegue demonstrar essa particularidade ao tratar da assimilação do gerenciamento de crises e prevenção de conflitos como atividades essenciais. Em seu artigo 31, o CE expõe a relevância dessas ferramentas no contexto vindouro: “a paz e guerra [na Europa] dependem ainda mais do que no passado da efetividade da diplomacia preventiva e do gerenciamento exitoso de crises afetando a segurança de seus membros” (OTAN, 1991). Porém, deve-se atentar a duas nuances disso. Primeiro, esses mecanismos ainda não estavam vinculados ao apaziguamento de conflitos fora da zona euro-atlântica – como seria infundido pelos debates posteriores. Logo, sua aplicação aqui se refere ao emprego das capacidades militares para fins dissuasórios

contra ameaças estatais. Segundo, sob a ótica normativa, o significado conferido a eles se embasa nas provisões do Artigo 5. Como se previa seu uso para conter possíveis agressões, eles estavam, portanto, lastrados ao princípio da defesa coletiva.

A prevalência dessa postura pode ser explicada à luz das variáveis empregadas por Mahoney e Thelen. Ou seja, tanto as circunstâncias políticas como as regras institucionais, sobretudo, aqueles referentes à tomada de decisão, inibiram um revisionismo mais radical das normas. O ponto nevrálgico disso reside nas divergências entre os membros quanto aos desígnios da OTAN no pós-Guerra Fria. Enquanto o governo Bush e seus parceiros britânicos advogavam por uma reformulação que lhe conferisse atribuições para além do conceito de defesa coletiva; outros países, a exemplo da França e Espanha, defendiam sua preservação nos moldes de sua missão primária (FRANTZEN, 2005; SMITH, 2000). O pano de fundo dessas discordâncias é o desenho da arquitetura securitária da Europa após a bipolaridade e o papel da Aliança nela. Do lado norte-americano, fica evidente a preferência por um arranjo centrado na organização transatlântica. No entanto, entre os parceiros europeus, havia certa resistência à proposta, porque eles pretendiam vincular a defesa e segurança ao aprofundamento da integração, almejando estabelecer uma estrutura estratégica autônoma (BOZO, 1998; BURTON, 2018). Além disso, era do interesse de Washington agregar tarefas não contempladas pelo Artigo 5 ao repertório de funções da OTAN. Para os parceiros continentais, essas deveriam estar sob a alçada de outros organismos. A oposição se baseava no entendimento de inadequação do organismo às demandas estratégicas em ebulição: sendo derivada de uma configuração internacional muito específica, ele carecia dos meios para lidar eficientemente com os novos desafios (GHECIU, 2005). Ao fim, prevaleceu a posição do que eram favoráveis ao status quo. Não por acaso, o texto de 1991 só apresenta menções breves à participação da OTAN em tarefas não relacionadas ao Artigo 5, muito aquém da moção anglo-saxônica de disponibilizar a infraestrutura do organismo a operações de *peacekeeping* (FRANTZEN, 2005).

O êxito dos países antirrevisionismo reside na variável estrutural mencionada por Mahoney e Thelen, precisamente, as normas do processo decisório. Este expediente adota o consenso como princípio fundamental, o que significa que “não há votação na OTAN. As consultas ocorrem até que uma decisão aceitável para todos seja alcançada. Às vezes, os países-membros concordam em discordar sobre um assunto” (OTAN, 1991). Depreende-se disso que a agenda norte-americana representava um entrave ao processo deliberativos, em virtude das discordâncias suscitadas. Logo, fazia-se necessário alcançar um denominador comum, para que assim o CE recebesse o apoio absoluto. A julgar pelo conteúdo do CE de 1991, pode-se induzir que a costura dessa resolução se efetuou com a retirada da proposição pleiteada pelo governo norte-americano. Levantar, na ocasião, assuntos controversos, como as operações não ancoradas pela jurisprudência do Artigo 5, causaria fissuras, pondo em risco a coerência e a própria existência da instituição. Kay (1995) lembra que seu enfraquecimento não interessava aos estadunidenses, pois o esquema euro-atlântico era instrumental a sua hegemonia mundial. Ainda assim,

havia o temor nos círculos decisórios, em Washington, de que estruturas alternativas dispersassem seus parceiros (NOETZEL; SCHREER, 2009). Essas preocupações não eram totalmente infundadas, porque outras iniciativas rivalizavam com a OTAN pela condição de centro da arquitetura securitária do continente no pós-Guerra Fria, e alguns países, a exemplo da França, sustentavam que a Organização para Cooperação e Segurança da Europa assumisse tal incumbência (GHECIU, 2005).

..... O CE de 1999: a evidenciação do *conversion*

Além de prosseguir a tendência de mudança institucional, o CE de 1999 evidencia o tipo que está se delineando. Ou seja, ele imprime à trajetória predicanos de um *conversion*. Contudo, muito embora este tenha ganhado impulso a partir do texto do final do século XX, sua gênese remonta ao início da década. Antes mesmo da derrocada da ordem bipolar, os círculos decisórios já reconheciam a necessidade de, nas palavras do então secretário-geral Manfred Wöerner, “adaptar nossas políticas a novas tarefas” (OTAN, 1989). A tônica predominante desse discurso enfatizava a adoção de competências mais políticas do que militares como prevalecera ao longo da Guerra Fria. Para os defensores da medida, ainda que tivesse sido desenhada com o intuito de cumprir uma missão beligerante, a OTAN se mostrava apta a ampliar suas funções, sobretudo, naquele momento em que se carecia de um agente estabilizador na transição em curso na antiga esfera sob influência da URSS (GHECIU, 2005). Essa ênfase reformista já permeava o CE precedente. Ainda que ele não tenha produzido nenhuma inflexão substancial dadas as dificuldades elencadas, ele expôs a necessidade de se rever a postura da entidade no teatro global.

O eixo central do *conversion* reside nas discussões sobre o perímetro operacional e o escopo funcional do arranjo euro-atlântico (*out of area*). As cláusulas do TW, especificamente seu Artigo 5, trazem demarcações muito precisas a respeito dessas questões. Primeiro, ele delimita a cobertura da organização ao espaço da América do Norte e da Europa Ocidental. Segundo, estabelece que sua finalidade primária é nenhuma outra senão a defesa coletiva. No entanto, o texto de 1999 abre brecha para o relaxamento dessas duas premissas, o que cria as condições para um afastamento em relação ao paradigma primário da OTAN. Dokos (2008) argumenta que esse desvio se ampara em uma leitura dicotômica que limitava as escolhas da instituição a duas alternativas: expandir a latitude de suas atribuições e a abrangência geográfica destas ou ficar *fora dos negócios* (*out of business*). Em outras palavras, diante do esvaziamento da missão original em virtude da desagregação da ameaça soviética, a reformulação de seu alcance se coloca como imperativo para continuar sendo operante e tendo relevância no cenário global, do contrário ela estaria fadada a se tornar obsoleta.

Uma das consequências mais salientes disso se trata da relevância conferida ao gerenciamento de crises e conflitos. Essa resolução se distingue daquilo disposto no documento de 1991, que, embora tenha o inserido no catálogo de competências, não lhe confere tanta magnitude, tampouco dilata sua performance para além das definições tradicionais,

conforme já visto anteriormente. A despeito disso, à época, já se vislumbra um reordenamento da Aliança para pacificação e estabilização a fim de, nas palavras de seu principal dirigente, “contribuir com sua logística, recursos de inteligência e até suas forças para missões de paz” (SMITH, 2000, p. 134). Nesse quesito, se deve atentar a algumas nuances da incorporação dessa atividade. Primeiro, ela se constitui em uma derivação da tarefa primária “segurança”. Segundo, se colocam critérios para restringir seu emprego, de modo que seja ad hoc e não recorrente. Será visto mais adiante que esses aspectos apontam as divergências entre os membros sobre a evolução da entidade. Ainda assim, segundo Yost (2010, p. 491) “[a introdução do] gerenciamento de crises [...] constituiu um afastamento significativo das premissas da Guerra Fria quanto ao papel da OTAN”.

A classificação desse fenômeno em um *conversion* se sustenta também em seu efeito limitado sob o marco regulatório provido pelo TW. Os esforços aplicados nesse sentido não lhe produziram atrofiamentos. Na verdade, quando do surgimento dos debates a respeito do tema, sustentava-se que a incorporação de competências podia prescindir modificações às normas (FRANTZEN, 2005). O processo recorreu a esse método, todavia infundindo nelas outro significado. Para isso, o expediente respalda o nexos entre a segurança do sistema atlântico e as regiões fora dele. A partir desse raciocínio se constrói uma descrição que retrata estes lugares como fonte de conturbações: “alguns países dentro e em torno da área euro-atlântica enfrentam sérias dificuldades econômicas, sociais e políticas. Rivalidades étnicas e religiosas, disputas territoriais [...] podem levar à instabilidade local e mesmo regional” (OTAN, 1999). Subestimar a gravidade desses cenários seria um equívoco, tendo em conta que seus efeitos dificilmente ficariam contidos às fronteiras do locus de origem. O próprio CE ecoa essa leitura: “as tensões resultantes podem levar a crises que afetam a estabilidade euro-atlântica, o sofrimento humano e os conflitos armados. Tais conflitos podem afetar a segurança da Aliança, transbordando para os países vizinhos, incluindo países da OTAN” (OTAN, 1999). Portanto, conforme admite Wöerner, “noções como *dentro* ou *fora da área* perderão cada vez mais sua relevância para lidar com os novos tipos de crise e conflito” (SMITH, 2000, p. 134).

Na verdade, a constelação de riscos, com natureza distinta da tônica da Guerra Fria, justificaria assumir outras incumbências, para a Aliança continuar efetiva em seu desígnio de prover segurança aos países membros. Sob essa perspectiva, as atividades mencionadas, tais quais o controle de armas e, sobretudo, o gerenciamento de crises e conflitos, se tornariam legítimas, pois seriam conduzidas em conformidade com a defesa coletiva predicada no Artigo 5. É importante destacar que a conversão disso em uma diretriz se efetua sem emendas ao referencial normativo principal: não há, ao longo do material de 1999, uma monção sequer sugerindo uma alteração do TW para acomodar as propostas. Em vez disso, o conteúdo deste é objeto de uma interpretação que ressignifica seu princípio basilar ao ponto de flexibilizar as amarras regimentais mais ortodoxas. O expediente carrega um efeito prático, porque atenua potenciais conflitos normativos e, mais importante, invalida controvérsias

que possam surgir devido às aspirações extrarregionais. Segundo Whittmann (2009), a efetivação dessa manobra se dá pelo emprego de uma linguagem ambígua. Por exemplo, ao tratar dos limites geográficos, o material de 1999 diz que o foco da Aliança é o espaço euro-atlântico entendido como a Europa e sua periferia. Se, por um lado, isso veta as aspirações globais pleiteada por Washington e seus apoiadores; por outro, não anula a possibilidade de a entidade se engajar em missões transregionais, já que não especifica as fronteiras de sua periferia, podendo estas cobrir desde o Mediterrâneo até o Cáucaso.

A variável política é indispensável para compreender a viabilização desse tipo de mudança, pois a fonte causal do *conversion* reside na reverberação da Guerra da Iugoslávia no âmbito político da OTAN. O conflito se mostra responsável por moderar a oposição, já registrada aqui, de alguns membros à expansão funcional e a dilatação geográfica da atuação do organismo. Esse desdobramento resulta da alavancagem do capital político de Washington em razão de seu protagonismo na intervenção militar (BURTON, 2018; GAREY, 2019). Tal proeminência se deve à falta de coesão dos países europeus. Suas preferências divergiam quanto à abordagem para resolver a crise e os mecanismos a serem mobilizados para tal. Consequentemente, suas agendas dificultavam a costura de uma resposta comum (HENDRICKSON, 2004; MAULL, 1998). Resistente a se envolver, a Casa Branca, tanto na administração Bush quanto na Clinton, esperava que eles assumissem o gerenciamento das tensões, em conformidade com suas pretensões de aprofundar a própria atuação na segurança continental (DOVER, 2005; HENDRICKSON, 2004). No entanto, os constrangimentos materiais e as dificuldades de articulação evidenciaram a imprescindibilidade dos Estados Unidos para a preservação da estabilidade no Velho Mundo (BURTON, 2018; GAREY, 2019). Ao expor a contínua dependência da segurança continental da grande potência atlântica, o episódio beligerante na Iugoslávia torna as condições mais propícias ao *conversion*.

A despeito do reconhecimento coletivo da urgência em adaptar o Conceito Estratégico, não havia consenso quanto à amplitude dessa reformulação. Pelo contrário, os interesses destoavam, prevalecendo incompatibilidades em questões fundamentais. Em linhas gerais, pode-se segmentar as posturas em duas: uma a favor de uma revisão radical em termos de escopo e alcance geográfico; outra aderente à centralidade da defesa coletiva como missão e à restrição do perímetro de atuação. Em outras palavras, os países se dividiam entre uma interpretação flexível e uma compreensão ortodoxa do Artigo 5. Partidários da primeira, Estados Unidos e Grã-Bretanha reivindicavam a transformação da OTAN em uma espécie de polícia mundial, cujas responsabilidades não ficariam confinadas ao espaço euro-atlântico, tampouco às tarefas tradicionais; já a Alemanha e França subscreviam a visão mais conservadora: orientação regional com Paris dentro de normativos (SCHNEIDER, 2000). Nota-se, portanto, que duas concepções extremas concorriam: enquanto a coalizão sob tutela da potência atlântica preferia a implementação daquilo que correspondia, de certa forma, a um *displacement*, seus opositores defendiam o status quo.

Conforme se percebe pela descrição acima de alguns pontos do CE de 1991, nenhuma dessas agendas conseguiu se sobrepor absolutamente a outra, de modo que o texto é produto de uma balança entre as diferentes exigências e pesam sob essa fórmula final os fatores normativos. Muito embora as circunstâncias políticas decorrentes da intervenção na Bósnia tivessem contribuído ao fortalecimento de sua posição, os EUA não podiam, no âmbito institucional, impor unilateralmente sua vontade, esperando os demais membros avalizá-la de maneira passiva. E se o tentassem, seria improvável colher algum êxito disso em virtude dos elementos constrangedores presentes no expediente decisório. Esse arranjo investe todos os participantes com poder de veto, consoante o que foi exposto. Logo, qualquer iniciativa norte-americana que colidisse com os interesses das outras partes, como era o caso, seria bloqueada. Nesse sentido, recorrer ao *conversion* se mostra eficiente, na medida em que se consegue atender algumas das demandas através de uma nova leitura das regras, formatada em consonância com os objetivos pretendidos dos reformistas, em vez da suplantação delas.

As reservas de atores como a França e a Alemanha aos planos do governo Clinton envolviam questões distributivas. A reconfiguração funcional da Aliança implicaria também a adequação de suas capacidades materiais. Tarefas a exemplo do gerenciamento de crises e conflitos exigiam contingentes militares com perfil mais expedicionário, dos quais a OTAN não dispunha em larga escala em decorrência de sua orientação defensiva. Por conseguinte, uma estruturação com base nesses parâmetros necessitaria de um aporte significativo de recursos. Na ótica dos opositores à iniciativa, essa alocação geraria custos, os quais evitavam assumir por causa das pressões sob os orçamentos nacionais. O contexto de dificuldades econômicas, junto com os estrangimentos institucionais advindos do processo de integração regional, tornava incompatível uma expansão de despesas, sobretudo na área militar. Na verdade, a realidade sugeria uma tendência continental de cortes nos gastos em defesa (DENI, 2007). À luz dessas considerações, é patente que a posição em prol do status quo resguardava seus apoiadores de encargos. Mantê-lo assegurava a continuidade da divisão de trabalho que satisfazia seus interesses. Consequentemente, a cautela diante das propostas estadunidenses se fazia racional, pois estas fixariam, por tabela, uma nova equação distributiva que oneraria os europeus. Em suma, subjacente aos debates sobre se a OTAN deveria ou não atuar fora do perímetro euro-atlântico e quais incumbências deveriam ser de sua competência, há a problemática sobre quem caberia o ônus desse tipo de empreitada.

O CE 2010: a sedimentação do *conversion*

O Conceito Estratégico “Engajamento Ativo, Defesa Moderna”, de 2010, não desviou a trajetória transformacional da OTAN dos rumos tomados quase duas décadas antes. Mesmo o CE de 2010 tendo reafirmado a orientação definida em 1999, os mesmos conflitos de interesses de antes permearam a formulação do texto. Passada quase uma década, os impasses a respeito da finalidade e da cobertura espacial ainda persistiam.

Analogamente às deliberações pré-1999, não havia um respaldo unânime em torno dessas problemáticas. Novamente, as opiniões se fragmentavam em linhas revisionistas e conservadoras. A postura revisionista se aportava no mesmo conteúdo de outrora: prescrevia à aliança um papel securitário amplo, com um engajamento transcontinental. Por sua vez, a leitura conservadora se ancorava na permanência do desenho original da organização, centrado na defesa coletiva (YOST, 2010).

Aqui se repetia a mesma configuração de agentes vista anteriormente. Estadunidenses e britânicos, apoiados por dinamarqueses, holandeses e, até certo ponto, canadenses, patrocinavam a perspectiva globalista. A postura também recorria ao argumento de que a relevância da entidade dependia de sua projeção no cenário securitário internacional (BUNDE; NOETZEL, 2010; MARRONE, 2011). Em razão disso, o formato eurocêntrico e territorialista não se equacionava com esses imperativos (NOETZEL; SCHREER, 2012). Franceses, alemães e espanhóis encabeçavam a versão regionalista. As experiências pós-11 não deveriam de parâmetros, como a exceção. Na opinião de um partidário dessa perspectiva, fazia-se vital “retornar para casa [e] reconhecer que sua única razão de ser é a segurança europeia” (COOKER, 2008, p. 11). Essa posição se tonificou, em parte, com a recomposição gerada pela entrada de novos membros da Europa Central e do Leste Europeu. Motivados pelas ameaças inoculadas com a projeção da Rússia, a Polônia e os países do Báltico se alinhavam com a inclinação defensiva. Na ótica desses países, era vital priorizar a retomada do antigo foco estratégico (MACNAMARA, 2010; MARRONE, 2011; YOST, 2010).

Segundo Marrone (2011), diante de agendas tão distingas, um dos méritos do texto de 2010 reside na tentativa de buscar um meio-termo que contemplasse os interesses dos envolvidos, afinal de contas, dadas as regras que norteavam a tomada de decisão, havia poucas, para não dizer nenhuma, chances dessas preferências serem aceitas em sua totalidade. Por exemplo, se de um lado, há um endosso à defesa coletiva predicada no Artigo 5, a qual permanece sendo uma das tarefas essenciais, esta é vinculado às aspirações extrarregionais. Recorre-se, dessa maneira, a mesma manobra do documento de 1999: em vez de revogá-la como seria o caso em um *displacement*, submete-se a norma em tela a uma dilatação de seu significado original. Sob esse prisma, não havia nenhuma incoerência com a obrigação tradicional atuar em conflitos distantes. Pelo contrário, nas palavras do então secretário-geral Rasmussen, “a defesa territorial muito frequentemente começa longe de nossas fronteiras” (YOST, 2010). Esse tipo associação diluía as linhas conceituais entre as responsabilidades fora e dentro da jurisdição do Artigo 5. Consequentemente, tarefas como o gerenciamento de crises e conflitos não mais estariam em desacordo com esse princípio, mas se tornariam uma extensão de sua versão ampliada.

Essas deliberações colocam ainda mais relevo no *conversion*, visto que respalda as resoluções decididas em 1999 no tocante à abrangência inter-regional. Em particular, ao tratar do gerenciamento de crises – elevando à condição de tarefa primária – o documento não traz nenhuma limitação espacial quanto à aplicação dessa ferramenta. Usando termos

vagos, diz que se pode empregar-la quando os eventos em questão afetem os interesses da Aliança, sem estabelecer parâmetros objetivos. Ou seja, ele espalda o engajamento para além do teatro continental e, por consequência, o perfil globalista advogados pelos membros reformistas. Contribui com essa validação a narrativa que vincula a vulnerabilidade do regime euro-atlântico às instabilidades advindas de fora de suas bordas. Nesse quesito, a linguagem do texto é, até mais, categórica, ao afirmar que a “instabilidade ou conflito além das fronteiras da OTAN podem ameaçar diretamente a segurança da Aliança”. O raciocínio por trás disso se inspira em uma percepção menos rígida de ameaças. Diante da natureza difusa e imprecisa destas, seu comportamento não pode ser outro exceto “envolver [externamente], portanto, sempre que possível e quando necessário” (OTAN, 2010). A despeito de as expressões “possível” e “necessário” sugerirem que a conduta não era de forma alguma irrestrita, a ênfase a esses aspectos não denota somente o acolhimento deles ao DNA da organização, mas também a irreversibilidade do caráter expedicionário desta. Em resumo, essa edição do CE demonstra que sua evolução como *outcome* resulta do acúmulo das deliberações prévias, que incrementavam o processo pouco a pouco. Mais importante, essa transformação é empiricamente comprovada quando se considera que a maioria das missões realizadas pós-2000 (ver Figura 3) nem apresenta uma natureza puramente defensiva, tampouco estão dentro das fronteiras euro-atlânticas. Fica, portanto, patente que a entidade assumiu mais a configuração dos reformistas do que a dos paladinos do status quo.

Figura 3 - Lista de Operações da OTAN pós-2000

Nome da Operação	Período	Descrição	Tipo
Operação Active Endeavour	2001-2016	Contraterrorismo no Mar Mediterrânea	Segurança
Força Internacional de Apoio à Segurança	2003-2014	Estruturação do aparato de segurança do Afeganistão	Segurança
Operação Eagle Assistent	2001-2002	Patrulha do espaço aéreo norte-americano	Defesa Coletiva
Operação Essencial Harvest Operação Amber Fox Operação Allied Harmony	2001-2003	Contenção das tensões étnicas na Macedônia	Segurança (gerenciamento de crise)
Operação Allied Provider	Out-Dez/2008	Contrapirataria na costa da Somália	Segurança
Operação Allied Protector	Mar-Aug/2009	Proteção das rotas marítimas no Chifre da África	Segurança
Operação Ocean Shield	2009-216	Contrapirataria no Chifre da África	Segurança
Operação Unified Protector	2011	Derrubada do regime na Líbia	Segurança (gerenciamento de conflitos)
Operação Resolute Support	2015	Treinamento e assistência das forças de segurança do Afeganistão	Segurança
Operação Sea Guardian	2016/em curso	Substituta da Active Endeavour. Patrulha no Mediterrâneo	Segurança
Missão da OTAN no Iraque	2018/em curso	Treinamento e assistência das forças de segurança do Iraque	Segurança

Fonte: NATO, 2020.

Considerações finais

As deficiências da literatura tradicional a incapacitam de explicar a evolução institucional gradativa e motivada por variáveis endógenas. Ao ancorarem suas formulações analíticas exclusivamente na força das externalidades sob o processo transformacional, tanto as abordagens teóricas das Relações Internacionais quanto as diferentes vertentes do neo-institucionalismo estreitam o exame de um fenômeno complexo e multidimensional. Essas limitações atestam a relevância do modelo proposto por Mahoney e Thelen. Os autores conseguem inovar na análise da mudança institucional, na medida em que, primeiro, a interpretam como um processo dilatado e não abrupto, resultado do acúmulo de diversos elementos; segundo, lançam mão de variáveis inerentes ao funcionamento das instituições para elucidar o objeto de estudo.

Esses referenciais permitem compreender a perenidade da OTAN. Pelo que foi exposto, sua sobrevivência se deve à transformação ocorrida ao longo de quase duas décadas. As evidências colhidas aqui apontam que a organização de 2010 pouco se assemelha àquela que emergiu vitoriosa em 1991 e ainda sob a sombra da Guerra Fria. O cerne desse processo reside nas normas. Longe de serem estáticas, passaram, segundo a lógica do *conversion*, por uma reinterpretação. No entanto, isso não se constitui em um fenômeno autônomo. Ele espelha os conflitos de interesses entre os diversos membros da entidade. Estes se dividem em tornos de agendas que pautam a finalidade e o alcance espacial da Aliança. Sob os resultados dessas disputas pesam as variáveis adotadas por Mahoney e Thelen, as quais atuam como constrangimentos no âmbito decisório. O contexto político potencializa algumas reivindicações em detrimento de outras. Porém, isso por si só não define os *outcomes*, sujeitos intensamente às regras da tomada de decisão.

Essas particularidades são responsáveis por delinear a trajetória evolutiva da OTAN. Um dos aspectos evidentes é seu caráter progressivo. Cada CE incrementa essa tendência. Embora o CE de 1991 tenha trazido à tona a necessidade de adaptação, as circunstâncias à época coíbiam resoluções mais concretas. De todo modo, é inquestionável que ele semeia o engendramento do *conversion*. Quase dez anos mais tarde, a reformulação ganha ímpeto e se torna claro o direcionamento tomado pela entidade. Ainda que a coalizão capitaneada por França e Alemanha se esforçasse em preservar o status quo, era difícil refutar que a organização já não mais se dedicava unicamente à defesa coletiva. Mesmo que fossem efetuadas de maneira ad hoc, as atividades fora dos parâmetros originais passaram a fazer parte do repertório funcional. Ou seja, a OTAN havia se habilitado a elas formalmente. Por fim, o CE de 2010 confirma a mudança. Apesar de em suas tratativas se repetirem os mesmos dilemas, não há recuos ou desmanche às deliberações prévias. Dificilmente, seria possível isso, porque os textos pretéritos fixaram um curso de cujo desvio imputariam elevados custos aos atores políticos. Por fim, é importante salientar que a classificação do processo estudado em *conversion* não é arbitrária. As revisões na função e no alcance geográfico seguem os mecanismos que configura esse tipo. Obviamente, isso não descarta que outras categorias

se manifestam ou, mesmo, que se conteste esse argumento. Mas, cabe a outras estudos empreender tal esforço para aprimorar agenda de pesquisa sobre mudança institucional.

Referências

- AXEROLD, R; KEOHANE, R. Achieving cooperation under anarchy: strategies and institutions. **World Politics**, v. 38, n. 1, p. 226-254, 1985.
- BOZO, F. France. In: BRENNER, M. **NATO and Collective Security**. New York: Macmillan Press, 1998.
- BURTON, J. **NATO's durability in a post-Cold War world**. Albany: State University of New York, 2018.
- BUNDE, T; NOETZEL, T. Unavoidable tensions: the liberal path to global NATO. **Contemporary Security Policy**. [s.l.], v. 31, n. 2, p. 295-318, 2010.
- COOKER, C. Why NATO should return home? The case for a twenty-first century Alliance. **RUSI Journal**. [s.l.], v. 153, n. 4, p. 6-11, 2008.
- DENI, J. **Alliance management and maintenance: restructuring NATO for the 21st century**. Hampshire: Ashgate, 2007.
- DOKOS, T. **Countering the proliferation of weapons of mass destruction: NATO and the EU options in the Mediterranean and the Middle East**. London: Routledge, 2008.
- DOVER, Robert. The EU and the Bosnian Civil War 1992-95: The Capabilities Expectations Gap at the Heart of EU Foreign Policy. **European Security**. [s.l.], v. 14, n. 3, p. 297-318, 2005.
- FRANTZEN, H. **NATO and peace support operations 1991-1999: policies and doctrines**. Oxon: Frank Cass, 2005.
- GAREY, J. **The US Role in NATO's Survival After the Cold War**. Cham: Palgrave Macmillan, 2019
- GHECIU, A. **NATO in the New Europe: the politics of international socializations after the Cold War**. Stanford: Stanford University Press, 2005.
- GLASER, C. Realists as optimists: cooperation as self-help. **International Security**. [s.l.], v. 19, n. 3, p. 50-90, 1994.
- GRIECO, J. Anarchy and the limits of cooperation: a realist critique if the newest liberal institutionalist. **International Organization**. [s.l.], v. 42, n. 3, pp. 485-507, 1988
- HENDRICKSON, R. Leadership at NATO: secretary-general Manfred Woerner and the Crisis in Bosnia. **Journal of Strategic Studies**. [s.l.], v. 27, n. 3, p. 508-527, 2004.
- KAY, S. NATO and the United States. In: PAPACOSMA, V; HEISS, M. (eds), **NATO in the post-Cold War era: does it have a future**. Hampshire: MacMillan Press, 1995, p. 151-178.
- KEOHANE, R. **After hegemony: cooperation and discord in the world political economy**. Princeton: Princeton University Press, 1984.
- KEOHANE, R.; MARTIN, L. The Promise of Institutional Theory. **International Security**. [s.l.], v. 20, n. 1, p. 39-51, 1995.
- JERVIS, Robert. Realism, neorealism, and cooperation: understanding the debate. **International Security**, v. 24, n. 1, p. 42-63, 1999.
- MCCALLA, R. NATO's persistence after the Cold War. **International Organization**, v. 50, n. 3, p. 445-475, 1996
- MACNAMARA, S. **NATO Summit 2010: time to turn words into actions**. Background, n. 2498, 2010.
- MAHONEY, J; THELEN, K. A theory of gradual institutional change. In: MAHONEY, J; THELEN, K. (eds). **Explaining institutional change: ambiguity, agency and power**. Cambridge: Cambridge University Press, 2010.
- MARRONE, A. The Equilibrium of the 2010 NATO Strategic Concept, **The International Spectator: Italian Journal of International Affairs**. [s.l.], v. 46, n. 3, p. 93-111, 2011.
- MAULL, H. Strategic outlook: compatibilities and incompatibilities. In: BRENNER, M. **NATO and Collective Security**. New York: Macmillan Press, 1998.

- MEARSHEIMER, J. Back to the future: instabilty in Europe after the Cold War. **International Security**. [s.l.], v. 15, n. 1, p. 5-56, 1990.
- MEARSHEIMER, J. The false promise of international institutions. **International Security**. [s.l.], v. 19, n. 3, p. 5-49, 1994.
- NATO. Operations and missions: past and presente. **NATO**. 4 jun. 2020. Disponível em: https://www.nato.int/cps/en/natohq/topics_52060.htm. Acesso em: 15 jul. 2020
- NOETZEL, T; SCHREER, B. Does a multi-tier NATO matter? The Atlantic allaince and the process of strategic change. **International Affairs**. [s.l.], v. 85, n. 2, p. 211-226, 2009.
- NOETZEL, T; SCHREER, B. More flexible, less coherent: NATO after Lisbon. **Australian Journal of International Affairs**. [s.l.], v. 66, n. 1, p. 20-33, 2012.
- OYE, K. Explaining cooperation under anarchy: hypothesis and strategies. **World Politics**. [s.l.], v. 38, n. 1, p. 1-24, 1985
- OTAN. Address to the North Atlantic Council. **OTAN**. Bruxelas, abr. 1989. Disponível em: https://www.nato.int/docu/speech/1989/s890404a_e.htm. Acesso em: 15 mar. 2020
- OTAN. The Alliance's New Strategic Concept. Londres. **OTAN**. 7 nov. 1991. Disponível em: https://www.nato.int/cps/en/natohq/official_texts_23847.htm. Acesso em: 15 mar. 2020.
- OTAN. The Alliance's Strategic Concept. **OTAN**. Washington, 24 abr. 1999. Disponível em: https://www.nato.int/cps/ie/natohq/official_texts_27433.htm. Acesso em: 15 mar. 2020.
- OTAN. Strategic Concept Active Engagement, Modern Defence. **OTAN**. Lisboa, 20 nov. 2010. Disponível em: https://www.nato.int/nato_static_fl2014/assets/pdf/pdf_publications/20120214_strategic-concept-2010-eng.pdf. Acesso em: 15 mar. 2020.
- SCHNEIDER, P. **The Evolution of NATO: the Alliance's Strategic Concept and its predecessor, 1949-2000**. 2000. 134 f. Dissertação (Mestrado) - Arts in National Security Affairs, Naval Post Graduate School, Monterey, 2000.
- SMITH, M. **NATO in the first decade after the Cold War**. Sandhurst: Springer, 2000.
- SCHWELLER, R; PRIESS, D. A tale of two realisms: expanding the institutions debate. **Mershon International Studies Review**, v. 41, n. 1, p. 1-32, 1997.
- STROMSEHT, J. The North Atlantic Treaty and European Securitu after the Cold War. **Cornell International Law Jorunal**. [s.l.], v. 24, n. 3, p. 479-502, 1991.
- WALT, S. **The Origins of Alliances**. Ithaca: Cornell Univeristy Press. 1987.
- WALTZ, K. **Theory of International Politics**. Reading: Addison Wesley Publishing Company. 1979.
- WHITTMANN, K. **Towards a new Strategic Concept for NATO**. Rome: NATO Defense College, 2009.
- YOST, D. NATO's evolving purposes and the next Strategic Concept, **International Affairs**. [s.l.], v. 86, n. 2, p. 489-522, 2010.