

Tema 2

Las relaciones económicas internacionales

Tema 2. Las relaciones económicas internacionales

- 1. La evolución del comercio internacional: del libre comercio al proteccionismo
- 2. El sistema monetario internacional: el patrón oro
- 3. La movilidad del capital: las inversiones internacionales
- 4. La movilidad de la mano de obra: las grandes migraciones internacionales
- 5. La expansión imperialista

La *globalización* del siglo XIX

- “Ya no reina aquel mercado local y nacional que se bastaba así mismo y donde no entraba nada de fuera; ahora, la red del comercio es universal y en ella entran, unidas por vínculos de interdependencia, todas las naciones. Y lo que acontece con la producción material, acontece también con la del espíritu. Los productos espirituales de las diferentes naciones vienen a formar un acervo común. Las limitaciones y peculiaridades del carácter nacional van pasando a segundo plano, y las literaturas locales y nacionales confluyen todas en una literatura universal”.

(K. Marx y F. Engels: *El manifiesto comunista*, 1848)

Lectura recomendada:

- FONTANA, G. L. (2003): “El desarrollo económico de Europa en el siglo XIX” (epígrafe 5, “Intercambios internacionales y sistemas monetarios”, pp. 280-299), en DI VITTORIO, A. (coord.), *Historia económica de Europa. Siglos XIX-XX*, Barcelona, Crítica

1. La evolución del comercio internacional

Del librecomercio al
proteccionismo

1.1 La evolución del comercio internacional: el período de expansión

- Rápido crecimiento del [comercio internacional](#) en el siglo XIX
 - Mayor que el del PIB (4% frente a 2,5% anual como media mundial)
 - Especialmente entre 1840 y 1870 (más del 5% anual)
 - Se concentra en Europa (70% del comercio mundial hacia 1850)
- Causas:
 - Difusión de la Revolución Industrial
 - Aumento de la oferta de bienes y del consumo, y necesidad de materias primas
 - Mejora de los transportes:
 - Difusión del ferrocarril
 - Mejoras en la navegación
 - Cambio en la política comercial: librecambio
 - Abolición de las *Corn Laws* (1846): Reino Unido líder contra las barreras proteccionistas
 - Tratado comercial anglo-francés (1860)
 - Generalización de la cláusula de nación más favorecida
 - Bases teóricas: [Adam Smith](#) y [Ricardo](#)

1.2 La desaceleración del comercio internacional y la crisis agraria finisecular

- Cambio de tendencia a partir de 1870: menor ritmo de crecimiento del comercio internacional
- Causas:
 - Cambio en las políticas comerciales: generalización del proteccionismo, debido a:
 - Reacción ante la crisis agraria
 - Necesidades recaudatorias de los Estados
 - Aumento de la competencia por la difusión de la industrialización
 - Apoyo teórico a las posiciones proteccionistas: Escuela Histórica Alemana ([List](#))

1.2.a La crisis agraria finisecular

- Crecimiento de la producción agraria, debido a
 - Difusión de innovaciones para aumentar la productividad
 - Puesta en cultivo de nuevas tierras (especialmente en ultramar)
- Mejoras en los medios de transporte → mayor integración del comercio internacional
- Sobreproducción desde mediados de los años setenta → caída de precios
- Coincide con una situación de sobreproducción también en ciertos bienes industriales (siderurgia) y con una crisis financiera en 1873

1.2.b Las respuestas a la crisis

- Peticiones de protección de agricultores e industriales
- Respuesta de los gobiernos:
 - En la mayoría de los países: vuelta al [proteccionismo](#): Alemania (1879), Francia (1881), España (1891), etc.
 - Gran Bretaña y pequeños países europeos (Bélgica, Holanda, Dinamarca...):
 - Mantenimiento del librecombio
 - En la agricultura: disminución del sector, mejoras técnicas y especialización en productos para los que se tiene ventaja comparativa

2. El sistema monetario internacional

El patrón oro

2.1 Origen y difusión del patrón oro

- Crecimiento del comercio mundial. Se necesita:
 - Flujo creciente de medios de pago y financiación
 - Estabilidad cambiaria
- Sistema monetario internacional: patrón oro
- Origen: Bank Act (1844) de Inglaterra:
 - emisión de billetes con el encaje de oro
 - convertibilidad de los billetes en oro
- Difusión a otros países entre 1870 y 1914

2.2 El patrón oro.

Las reglas del sistema

- Cada país establecía un equivalente de peso en oro para su moneda
- Oferta monetaria respaldada con las reservas metálicas del banco central
- Billetes emitidos por el banco central convertibles en oro (y viceversa)
- Libertad de exportar e importar oro

2.3 Ventajas e inconvenientes del patrón oro

- VENTAJAS:
 - Tipos de cambio fijos, que facilitaban el comercio y la movilidad internacional de capitales
 - Estabilidad de precios
 - Favorecía el equilibrio exterior
- INCONVENIENTES:
 - Tendencia a la deflación: medios de pago internacionales limitados al ritmo de extracción de oro
 - Equilibrio de la balanza de pagos a costa de sacrificios económicos en el interior
 - Autonomía limitada de las políticas monetarias nacionales

Políticas de ajuste en el sistema del patrón oro

Países con déficit comercial

¿y si un país tiene superávit comercial?

Políticas de ajuste en el sistema del patrón oro

Países con superávit comercial

2.4 El patrón oro.

Su funcionamiento en la práctica

- No hubo aplicación estricta de los mecanismos del patrón oro
- Falta de flexibilidad a la baja de precios y salarios
- Buen funcionamiento del sistema gracias al predominio de la libra
 - Transferencias internacionales de capital mediante dinero bancario (cheques, giros, transferencias, etc.) en libras esterlinas
 - Comportamiento de la balanza de pagos británica

3. La movilidad del capital

Las inversiones internacionales

3.1 La intensificación de los movimientos internacionales de capital

- Intensificación en el siglo XIX, debido a:
 - Acumulación de ahorro en los países industrializados
 - Países necesitados de capital que ofrecen posibilidades de negocio
 - Desarrollo de instituciones financieras (mercados de valores, bancos comerciales y de inversión...) y de un sistema monetario internacional (patrón oro) que facilitan las transferencias de capital
 - Demanda de materias primas exteriores que conduce a invertir en las áreas proveedoras

3.2 Los países de origen de las inversiones internacionales durante el siglo XIX:

<i>Principales inversores</i>				
<i>(miles de millones de dólares corrientes)</i>				
	1840	1870	1900	1913
Reino Unido	720	3.850	12.500	20.300
Francia	300	2.500	5.200	9.000
Alemania	-	-	3.600	4.700
Países Bajos	200	500	1.100	1.200
Europa	1.600	8.800	26.000	40.000
Estados Unidos	-	100	700	3.500
Mundo	1.600	9.000	28.000	44.000

3.3 Los receptores de las inversiones internacionales (en 1914)

3.4 Destinos sectoriales del capital extranjero

- En la primera mitad del XIX: deuda pública
- Mediados del XIX: ferrocarril
- Desde 1870 aprox.: inversiones directas en minería, producción de energía, siderurgia, química, plantaciones, etc.

España como ejemplo:

- Hasta 1850 predomina la inversión en deuda pública
- De 1850 a 1890, ya predomina la inversión en el sector privado, pero 2/3 van al ferrocarril y el resto a la minería
- De 1891 a 1913, nula inversión en deuda pública, desciende la participación de los ferrocarriles y la minería, aumenta la inversión exterior en agua, electricidad, producción industrial...

3.5 Consecuencias para los países que recibieron la inversión

- Consecuencias positivas:
 - Contribuyeron a modernizar la economía
 - Formación de infraestructuras
 - Importación de tecnología y bienes de equipo
- Consecuencias negativas:
 - Crean economías de enclave
 - Expolian recursos no renovables
 - Apenas tienen efectos de arrastre sobre el conjunto de la economía

3.6 Consecuencias para los países inversores

- Consecuencias positivas:
 - Repatriación de altos beneficios
 - Influencia sobre los países receptores de la inversión (control de materias primas, mercados...)
- Consecuencias negativas:
 - Pierden inversión interior

4. La movilidad de la mano de obra

Las grandes migraciones internacionales

4.1 Las grandes migraciones internacionales

- Fuerte expansión de las migraciones internacionales en el siglo XIX y principios del XX, especialmente
 - En Europa (44 millones de emigrantes de 1815 a 1914)
 - A partir de 1880
- Principales países emisores
 - Reino Unido, Alemania (hasta 1880) y los países del Sur y Este de Europa (desde 1880)
- Principales destinos
 - EEUU (62%), Argentina, Brasil, Canadá...

4.2 Las causas de las migraciones masivas

- Demográficas
 - Los países del NO de Europa entran en la primera fase de la transición demográfica en el s. XIX (fuerte descenso de la mortalidad): intenso crecimiento vegetativo
 - A partir de 1880:
 - Inicio de la modernización demográfica en los países de la periferia europea
 - 2ª fase de la transición demográfica en los países avanzados (caída de la natalidad: menor crecimiento vegetativo)
- Económicas
 - Factores de expulsión
 - Cambios agrarios y en la industria expulsan a campesinos y artesanos (en el último cuarto del siglo afecta a los *late comers*)
 - Factores de [atracción](#)
 - Expansión económica de EEUU y crecimiento en otras zonas de ultramar
 - Apoyo de los inmigrantes ya establecidos
 - Mejoras en el transporte y las comunicaciones

4.3 Consecuencias de las grandes migraciones internacionales

- Para los países de origen:
 - Positivas:
 - Válvula de escape para los excedentes de población: menor subempleo
 - Remesas de emigrantes:
 - Negativas:
 - Pérdida de capital humano
- Para los países receptores:
 - Positivas:
 - Se incrementa la oferta de trabajo: ruptura del desequilibrio entre mano de obra (escasa) y recursos naturales (abundantes)
 - Aumento de la demanda interna
 - Negativas:
 - Problemas de integración social

5. La expansión imperialista

1880-1914

5.1 La expansión imperialista

- Colonialismo = Dominio militar, administrativo y económico de otras áreas del mundo por parte de las potencias europeas
- Fenómeno iniciado en el s. XV (España y Portugal + Holanda, Gran Bretaña y Francia)
 - Sobre América (se independiza en el XVIII y principios del XIX)
- Nueva expansión colonial entre 1870-80 y la I GM
- Principales potencias colonizadoras:
 - [Gran Bretaña](#)
 - Francia
 - Secundarias: Alemania, Bélgica, Italia, España y Portugal
 - El imperialismo económico de EEUU
- Las causas del imperialismo

5.2 Las causas del imperialismo

- Factores políticos:
 - Prestigio nacional
 - Necesidades estratégicas: proteger fronteras de territorios colonizados o asegurar rutas comerciales
- Factores ideológicos: creencia en la superioridad de la raza europea y su misión evangelizadora
- Factores económicos: [Dos posturas antagónicas](#)

5.2.a Motivaciones económicas del imperialismo

- Tradición leninista (*El imperialismo, fase superior del capitalismo*) que destaca la vinculación del colonialismo a intereses económicos => las potencias occidentales buscaban en las colonias:
 - Nuevos mercados
 - Control de fuentes de materias primas
 - Nuevas regiones donde invertir capitales
- Otros autores critican esta interpretación porque:
 - Mercados de las colonias poco profundos
 - pero mercados seguros, con mucho peso para ciertos sectores (85% de las exportaciones de tejidos franceses)
 - No era necesario el control colonial para asegurarse el abastecimiento
 - Inversiones occidentales en África y el sudeste asiático muy reducidas
 - pero Gran Bretaña dedicó a su imperio casi la mitad de su inversión exterior

Emigración desde Europa entre 1821 y 1940
(millones de personas, excepto medias anuales)

Regiones	1821- 1850	1851- 1880	1881- 1915	1921- 1930	1931- 1940
Reino Unido	2,6	4,6	8,9	2,15	0,26
Alemania	0,6	2,1	2,2	0,56	0,12
Europa noroccidental	3,4	7,4	13,7	3,11	0,53
Italia	Negativa	0,2	7,8	1,37	0,24
España y Portugal	Negativa	0,3	4,3	1,56	0,24
Austria-Hungría	Negativa	0,2	4,2	-	-
Sur y este de Europa	Negativa	0,7	18,4	3,76	0,70
Totales	3,4	8,1	32,1	6,87	1,23
Medias anuales	113.000	270.000	917.000	687.000	123.000

Principales países receptores de emigrantes entre 1821 y 1940

Regiones	1821-1850	1851-1880	1881-1915	1921-1930	1931-1940
Estados Unidos	2,38	7,73	21,76	2,72	0,44
Canadá	0,74	0,82	2,59	0,99	0,08
Indias Occ. Británicas	0,08	0,27	0,53	-	-
Brasil	0,02	0,45	2,97	0,84	0,24
Argentina	-	0,44	4,26	1,40	0,31
Australia	-	0,79	2,77	0,95	0,14
Nueva Zelanda	0,19	0,25	0,26	-	-
Otros	0,14	0,60	1,50	0,35	0,17
Total	3,55	11,35	36,64	7,25	1,38
Medias anuales	118.000	378.000	1.046.857	725.000	138.000

Paridad con el oro de las principales monedas

<i>País</i>	<i>Moneda</i>	<i>Paridad con el oro (grs.)</i>	<i>Monedas por libra</i>
Reino Unido	Libra	7,322	1
Francia	Franco	0,290	25,248
EE.UU.	Dólar	1,504	4,868
Alemania	Marco	0,358	20,428

Valor de las exportaciones, 1820-1913 (en millones de dólares a precios de 1913)

<u>Países</u>	1820	1840	1860	1880	1900	1913	<i>Exportación en % del PIB en 1913</i>
Gran Bretaña	73	189	579	1.052	1.497	2.555	20,9
Alemania	-	106	240	549	1.097	2.454	17,5
Francia	56	86	260	578	818	1.328	13,9
Italia	35	-	-	251	312	485	12,0
Bélgica	16	29	87	224	386	717	50,9
Holanda	-	-	-	266	267	413	38,2
Estados Unidos	31	97	229	833	1.733	2.380	6,1
Japón	-	-	-	22	92	315	12,3

Adam Smith (1723-1790)

- Economista y filósofo escocés
- Estudió en las universidades de Glasgow y Oxford
- Catedrático de lógica y de filosofía moral en la Universidad de Glasgow
- Influido por los fisiócratas franceses
- En 1776 escribió *La riqueza de las naciones*
- Director de Aduana en Edimburgo desde 1778
- **Defiende el comercio internacional porque aumenta la especialización y la división del trabajo (ventajas absolutas)**

David Ricardo (1772-1823)

- Economista y hombre de negocios inglés
- De origen judío y con escasa formación intelectual
- Fue agente de bolsa y, posteriormente, terrateniente y parlamentario
- Escribió *Principios de economía política y tributación* (1817)
- **Teoría de la ventaja comparativa**

Friedrich List (1789-1846)

- Economista alemán
- Funcionario, parlamentario y profesor de Administración y Política en la Universidad de Tübingen
- Vivió en EEUU de 1825 a 1832
- Su principal obra es *Sistema nacional de economía política* (1841)
- Opuesto al libre comercio: teoría de la industria naciente
 - Cuando se reduce o elimina la competencia exterior mediante restricciones a la importación, las industrias nacionales pueden crecer y desarrollarse con más rapidez. En teoría, una vez logrado el desarrollo de estas industrias, se puede suprimir la protección porque las industrias ya pueden competir con las de otros países

Tarifas arancelarias medias de los productos manufacturados

(% sobre el valor importado)

<u>Países</u>	1820	1875	1913
Alemania	8-12	4-6	13
España	R	15-20	41
EE.UU.	35-45	40-50	44
Francia	R	12-15	20
Holanda	6-8	3-5	4
Reino Unido	45-55	0	0
R=Numerosas restricciones cuantitativas			

Salarios reales (Gran Bretaña = 100)

<u>Países</u>	1870	1913
Argentina	91	94
EE.UU.	172	172
Australia	190	131
España	45	40
Alemania	87	94