

Unidad 1

- Generalidades

ECONOMÍA INTERNACIONAL Y TEORÍA ECONÓMICA

La economía internacional estudia las relaciones económicas entre los países. La *interdependencia* resultante es muy importante para el bienestar económico de la mayoría de las naciones del mundo y ésta se encuentra en una fase de aumento.

Las relaciones económicas entre los países difieren de las relaciones económicas entre las diversas partes de una nación (véase el Ejemplo 2). Esto da origen a diferentes problemas que requieren herramientas de análisis de cierto modo diferentes, y justifica la existencia de la economía internacional como una rama formal y separada de la economía "aplicada".

EJEMPLO 1. La mayoría de los países del mundo exportan algunos bienes, servicios y factores de producción a cambio de importaciones que podrían ser ofrecidas a nivel interno sólo en forma relativamente poco eficiente, o que de ninguna manera podrían estar disponibles (por ejemplo, el café en EE.UU., el petróleo en Alemania y los automóviles en Kenya). Por tanto, gran parte del bienestar económico de la mayoría de las naciones descansa en forma crucial en la interdependencia internacional. El hecho de que el comercio mundial haya crecido más rápidamente que la producción mundial durante las décadas pasadas indica que la interdependencia ha aumentado.

EJEMPLO 2. Cuando una empresa de EE.UU. desea exportar maquinaria a Alemania, se enfrenta a ciertas restricciones (tales como un arancel) impuestas por dicho país. También debe resolver diferencias en el lenguaje, en las costumbres y en las leyes. Además, la compañía de EE.UU. puede recibir el pago en moneda extranjera, la cual puede cambiar en valor en relación con el dólar. Ninguna de esas barreras se presenta cuando la empresa de EE.UU. vende su maquinaria internamente. Con el fin de analizar los diferentes problemas que surgen de las relaciones internacionales en comparación con las relaciones interregionales, se deben modificar, adaptar, extender e integrar las herramientas de análisis microeconómico y macroeconómico apropiadas para evaluar los problemas puramente domésticos.

LOS TEMAS OBJETO DE LA ECONOMÍA INTERNACIONAL

La economía internacional se relaciona con:

1) *La teoría pura del comercio internacional*. Examina las bases y los beneficios del comercio.

2) *Política de comercio internacional*. Estudia las causas de los obstáculos para el libre comercio y los resultados de estas aplicaciones.

3) *La balanza de pagos*. Examina los pagos totales de una nación al resto del mundo y los ingresos totales provenientes del resto del mundo, lo que incluye el intercambio de una moneda por otra.

4) *Ajuste en la balanza de pagos*. Se relaciona con el mecanismo de ajuste a los desequilibrios de balanza de pagos bajo diferentes sistemas monetarios internacionales.

Los temas 1 y 2 representan los aspectos microeconómicos de la economía internacional y se desarrollan en la primera parte del libro. Los temas 3 y 4 se refieren a los aspectos macroeconómicos y se llevan a cabo en la segunda parte del libro.

ENFOQUE MERCANTILISTA DEL COMERCIO INTERNACIONAL

La filosofía económica conocida como mercantilismo (difundida a partir del siglo XVI hasta la mitad del siglo XVIII en países como Inglaterra, España, Francia y los Países Bajos) sostenía que la forma más importante para que una nación se hiciera rica y poderosa era exportar más de lo que importaba. La diferencia quedaría resuelta por una entrada de metales preciosos, oro en su mayor parte. Entre más oro tuviera una nación, más rica y más poderosa sería. Por tanto, los mercantilistas eran partidarios de que el gobierno estimulara las exportaciones y restringiera las importaciones. Puesto que no todas las naciones podían tener simultáneamente un superávit de exportaciones, y puesto que la cantidad de oro en existencia en cualquier momento era fija, una nación podía ganar sólo a expensas de otras (véase el Problema 1.6).

ADAM SMITH: VENTAJA ABSOLUTA

En 1776, Adam Smith publicó su famoso libro *La riqueza de las naciones*, en el cual atacaba el enfoque mercantilista sobre el comercio y defendía, en su lugar, el libre comercio como la mejor política para las naciones del mundo. Smith argumentaba que con el libre comercio, cada país podía especializarse en la producción de aquellos bienes en los cuales tenía una ventaja absoluta (es decir, que podía producir más eficientemente que otros países) e importar aquellos bienes en los cuales éste tenía una desventaja absoluta (es decir, que podía producir con menos eficiencia). Esta especialización internacional de factores en la producción resultaría en un incremento en la producción mundial, el cual sería compartido por las naciones que comerciaban. Por tanto, no era preciso que un país ganara a expensas de otros: todos los países podían beneficiarse simultáneamente.

EJEMPLO 3. La tabla 1.1 muestra que EE.UU. tiene una ventaja absoluta sobre el Reino Unido en la producción de trigo, y que el Reino Unido tiene una ventaja absoluta en la producción de paños. Si EE.UU. especializara en la producción de trigo y el Reino Unido en la producción de paño, la producción combinada de trigo y de paño de EE.UU. y del Reino Unido sería mayor, y ambos compartirían este incremento a través del intercambio (voluntario) (véanse los Problemas 1.7 y 1.8).

La teoría de Adam Smith de la ventaja absoluta es obviamente correcta, pero no va muy lejos: explica solamente una pequeña parte del comercio internacional. Sería David Ricardo, cuarenta años más tarde, el que explicaría la parte importante del comercio mundial con su ley de la ventaja comparativa.

	EE.UU.	R.U.
Trigo (bushels/hora-hombre)	6	1
Paño (yardas/hora-hombre)	1	2

DAVID RICARDO: VENTAJA COMPARATIVA

Ricardo planteó que incluso si una nación tenía una desventaja absoluta en la producción de ambos bienes (commodities*) con respecto a la otra, aún podía llevarse a cabo un intercambio mutuamente ventajoso. La nación menos eficiente debe especializarse en la producción y exportación del bien en el cual su desventaja absoluta sea menor. Éste es el bien en el cual el país tiene una

ventaja comparativa. Por otra parte la nación debe importar el bien en el cual su desventaja absoluta sea mayor. Ésta es la actividad en la cual tiene desventaja comparativa. Lo anterior se conoce como la ley de la ventaja comparativa, una de las leyes de la economía más célebres y aún inalteradas.

EJEMPLO 4. La tabla 1.2 muestra que el Reino Unido tiene una desventaja absoluta con respecto a EE.UU. en la producción de trigo y de paño. Sin embargo, esta desventaja es menor en paño que en trigo. Por tanto, el Reino Unido tiene una ventaja comparativa con respecto a EE.UU. en paño y una desventaja comparativa en trigo. Para EE.UU. sucede lo contrario. Es decir, este país tiene una ventaja absoluta sobre el Reino Unido en ambos bienes, pero esta ventaja es mayor en trigo (6:1) que en paño (3:2). Así, EE.UU. tiene una ventaja comparativa sobre el Reino Unido en trigo y una desventaja comparativa en paño. Si EE.UU. intercambiara trigo (t) por paño (p) con el Reino Unido podría tener lugar un comercio mutuamente ventajoso.

EJEMPLOS. Con referencia a la Tabla 1.2. se observa que si EE.UU. pudiera intercambiar 6t por 6p con el Reino Unido, el primero ganaría 3p (puesto que EE.UU. sólo puede intercambiar 6t por 3p domésticamente). Para producir 6t el Reino Unido requeriría 6 horas-hombre de trabajo (véase la Tabla 1.2). En cambio, el Reino Unido puede utilizar 6 horas de trabajo para producir 12p (véase la tabla 1.2), cambiar 6 de esas 12p por 6t de EE.UU., y terminar con 6p más para sí. Por lo tanto intercambiar 6t por 6p, EE.UU. ganaría 3p y el Reino Unido 6p. Hay muchas otras razones para el intercambio de t por p (además de 6t por 6p) que serían ventajosas para ambas naciones [véase el Problema 1.13 (e)]. La tasa a la cual efectivamente tiene lugar el intercambio determina la forma como las ganancias del comercio son compartidas por las dos naciones. Esa tasa dependerá también de las condiciones de la demanda en cada país. las cuales serán estudiadas en el capítulo 3.

* N. del T La palabra commodity, cuyo significado literal es "bien de fácil conversión a dinero", se traducirá en adelante "bien", para darle el sentido en el cual los economistas clásicos utilizaban este concepto.

	EE.UU.	R.U.
Trigo (bushels/hora-hombre)	6	1
Paño (yardas/hora-hombre)	3	2

Ricardo y su razonamiento en un diverso número de supuestos simplificadores (véase el Problema Uno de éstos es la llamada teoría del Valor que dice que el valor o el precio de un bien es igual a, o puede ser inferido de, la cantidad de tiempo de trabajo necesario para producir dicho bien. Hoy en día se rechaza la teoría del valor trabajo. Al hacerlo se debe rechazar también la explicación de Ricardo de la ventaja comparativa, pero no es preciso hacer lo mismo con la ley de ventaja comparativa en sí misma. La ley de ventaja comparativa es válida y puede ser explicada desde el punto de vista de costos de oportunidad, como se verá en el capítulo 2.

GLOSARIO

Ajuste en la balanza de pagos. Mecanismos para corregir desequilibrios en la balanza de pagos.

Balanza de pagos. Medida de los ingresos totales e una nación provenientes del resto del mundo y de los pagos totales a éste. También llamada macroeconomía de economía abierta.

Base para el comercio. Us fuerzas (ventaja absoluta y ventaja comparativa para Ricardo) que dan lugar al comercio internacional.

Ganancias del comercio, incremento en el consumo de cada. Y resultado de la especialización en la producción y el comercio de la Interdependencia. Relaciones económicas entre naciones,

Ley de ventaja comparativa. Esta ley gobierna los Estados que comercian. Afirma que aun si una nación tiene una desventaja absoluta o es menos eficiente que otra nación en la producción de un bien, la existe una base para un comercio mutuamente beneficioso, si a nación menos eficiente se especializa en la producción de los bienes en los que es más eficiente. Es absoluta es menor en parte de su producción por los otros bienes.

Macroeconomía. Se relaciona con el total o con el agregado de una economía, como son los ingresos totales y los pagos de una nación, y el índice general de precios.

Microeconomía, Se relaciona con las unidades económicas individuales, tales como una nación particular y el precio relativo de un solo bien.

Política de comercio internacional. Teoría que se refiere a las razones para el impedimento (proteccionismo) al libre flujo del comercio y con los resultados de ésta.

Teoría del comercio internacional. Teoría que se refiere a la base para el comercio las ganancias de éste.

Teoría del valor trabaja. Teoría que postula que el valor o el precio de un bien es igual a la cantidad de tiempo laboral dedicada a la producción de ese bien o puede ser inferido de ésta.

Ventaja absoluta. La mayor eficiencia que una nación puede tener con relación a otra en la producción de un bien. De acuerdo con Adam Smith, ésta es la base del comercio.