


Repensar la Teoría del Desarrollo en un contexto de globalización HOMENAJE A CELSO FURTADO

Gregorio Vidal, Arturo Guillén R. (coordinadores)

Consejo Latinoamericano de Ciencias Sociales, Universidad Autónoma Metropolitana, México, Red Eurolatinoamericana de Estudios sobre el Desarrollo Celso Furtado. Primera Edición, Buenos Aires, Argentina, 2007. Colección Edición y Distribución Cooperativa.

CELSO FURTADO

Nació en Paraíba, en 1920, en el nordeste de Brasil. En 1944 se graduó en Leyes en Río de Janeiro y en 1948 obtuvo un Ph. D. en Economía en la Universidad de París. De regreso en América Latina, se incorporó a la recién fundada CEPAL como director de la división de desarrollo económico. Participó en la creación de la superintendencia para el Desarrollo del Nordeste (SUDENE), de la que fue superintendente entre 1959 y 1964. En SUDENE puso en práctica sus ideas, en particular las relativas a la dimensión regional del desarrollo y los medios para propiciar la imitación de la heterogeneidad social.

En 1959 se publicó *Formação econômica do Brasil*, su obra más conocida, que fue traducida a varios idiomas, incluidos japonés, alemán y polaco. La primera edición en español apareció en 1962.

Los resultados de su trabajo de investigación refutan la teoría de las ventajas

comparativas del comercio internacional. En efecto, la especialización de los países periféricos en la producción de materias primas no genera las condiciones del desarrollo.

Las reflexiones de Furtado, cuya postulación al Premio Nobel de Economía 2004 tuvo gran apoyo, se plasman en alrededor de 30 libros y más de 100 artículos publicados en diversas lenguas y países. Sus aportes han abierto múltiples preguntas de investigación y son materia de reflexión sobre los problemas económicos y sociales de América.

En junio de 2004, meses antes de su muerte, sostuvo: “Sólo habrá verdadero desarrollo -que no se debe confundir con crecimiento económico, la más de las veces resultado de la mera modernización de las elites- allí donde exista un proyecto social subyacente”.

COLECCIÓN EDICIÓN Y DISTRIBUCIÓN COOPERATIVA

El Desarrollo, tal como ha planteado Celso Furtado en sus trabajos, es un proceso no solamente de transformación de estructuras sino de invención; es decir, comporta un elemento de intencionalidad. En la [...] situación social de nuestros países no basta contar con cuantiosos recursos para la inversión para poder crear las condiciones de un mejor futuro de la mayoría de la población. Como nos recuerda Furtado [...] cuando el proyecto social da preeminencia a la efectiva mejoría de las condiciones de la vida de la población, el crecimiento sufre una metamorfosis y se convierte en desarrollo.

Esa metamorfosis no es espontánea, es el resultado de un propósito, de una voluntad política que tiene por meta construir una sociedad apta para hacerse cargo del proceso de desarrollo. Este es el punto nodal del momento actual de la historia de nuestros países. Concitar la voluntad política que permita recuperar el crecimiento económico sobre una base nueva este crecimiento debe estar fundado en el fortalecimiento de las capacidades productivas propias, lo que comienza con la reproducción de las condiciones productivas -satisfacción de las necesidades básicas- de los habitantes de nuestros territorios. Debe garantizar la transformación de la agricultura, la ganadería y otras actividades primarias, permitiendo que los campesinos y otros productores directos sean sujetos relevantes en el curso de los hechos económicos [...] debe ser capaz de encontrar los medios para avanzar en la industrialización con una amplia combinación tecnológica, que incluya elementos de punta, pero también se asiente en la ampliación del consumo de la población. Una dinámica económica que nos dote de recursos socialmente administrados, para resolver las carencias en materia de salud y universalizar la educación. La estrategia alternativa considera el fortalecimiento del Estado democrático dotado de una amplia capacidad para promover el desarrollo.

Declaración de Río de Janeiro

Los artículos que integran este libro son:

GREGORIO VIDAL Y ARTURO GUILLÉN R.

INTRODUCCIÓN. LA NECESIDAD DE CONSTRUIR EL DESARROLLO EN AMÉRICA LATINA

CELSO FURTADO

LOS DESAFÍOS DE LA NUEVA GENERACIÓN

GERARD DE BERNIS

MENSAJE DE APERTURA

DECLARACIÓN DE RÍO DE JANEIRO

REPENSAR LA TEORÍA DEL DESARROLLO EN UN CONTEXTO DE GLOBALIZACIÓN.

THEOTONIO DOS SANTOS

GLOBALIZACIÓN, CRECIMIENTO ECONÓMICO E INTEGRACIÓN

ALEXANDER TARASSIOUK

ESTADO Y DESARROLLO. DISCURSO DEL BANCO MUNDIAL Y UNA VISIÓN ALTERNATIVA.

GREGORIO VIDAL

LA EXPANSIÓN DE LAS EMPRESAS TRANSNACIONALES Y LA PROFUNDIZACIÓN DEL SUBDESARROLLO. LA NECESIDAD DE CONSTRUIR UNA ALTERNATIVA PARA EL DESARROLLO

ALEJANDRO VANOLI

CRISIS FINANCIERAS EN AMÉRICA LATINA Y NECESIDAD DE REFORMA DE LA ARQUITECTURA DEL SISTEMA FINANCIERO GLOBAL.

EUGENIA CORREA

REFORMAS FINANCIERAS EN AMÉRICA LATINA: MONEDA E INSTITUCIONES PARA EL DESARROLLO.

ALICIA GIRÓN G.

FINANCIAMIENTO DEL DESARROLLO. ENDEUDAMIENTO EXTERNO Y REFORMAS FINANCIERAS

JAMES M. CYPHER

EL CASO DEL ESTADO CHILENO ACTUAL: PROYECTOS DE ACUMULACIÓN, PROYECTOS DE LEGITIMACIÓN

ALBERTO COURIEL

LAS HEGEMONÍAS DE ESTADOS UNIDOS Y LAS ALIANZAS SOCIALES Y POLÍTICAS DE UN GOBIERNO DE IZQUIERDA EN EL URUGUAY

JULIO SEVARES

VOLATILIDAD FINANCIERA Y VULNERABILIDAD LATINOAMERICANA.
CAUSAS, COSTOS Y ALTERNATIVAS. EL EJEMPLO ARGENTINO.

LUIZ CARLOS BRESSER-PEREIRA

LA ESTRATEGIA DE CRECIMIENTO CON AHORRO EXTERNO Y
LA ECONOMÍA BRASILEÑA DESDE PRINCIPIOS DE LA DÉCADA DEL
NOVENTA

CARLOS AGUIAR DE MEDEIROS

DESARROLLO ECONÓMICO, HETEROGENEIDAD ESTRUCTURAL
Y DISTRIBUCIÓN DE LA RENTA EN BRASIL

VÍCTOR M. SORIA

LA INSERCIÓN DE BRASIL Y MÉXICO EN SUS ESQUEMAS REGIONALES
DE INTEGRACIÓN EN EL CONTEXTO DE LA GLOBALIZACIÓN Y EL ALCA.

EDMAR SALINAS CALLEJAS Y MARIA ELENA TAVERA CORTÉS

LA TRANSICIÓN DE LA ECONOMÍA MEXICANA 1982-2004

RAÚL DELGADO WISE Y OSCAR MAÑÁN GARCÍA

MIGRACIÓN E INTEGRACIÓN MÉXICO-EU: CLIVAJES DE UNA RELACIÓN
ASIMÉTRICA

RODOLFO GARCÍA ZAMORA

MIGRACIÓN INTERNACIONAL, TRATADOS DE LIBRE COMERCIO Y
DESARROLLO ECONÓMICO EN MÉXICO Y CENTROAMÉRICA

ÁNGEL MARÍA CASAS GRAGEA

EL DESARROLLO ECONÓMICO DEL ÁREA ANDINA EN EL
MARCO DE LA INTEGRACIÓN REGIONAL

JESÚS FERREIRO APARICIO, CARMEN GÓMEZ VEGA Y

CARLOS RODRÍGUEZ GONZÁLEZ

ESTABILIDAD DE LOS FLUJOS DE INVERSIÓN EXTRANJERA DIRECTA.
EL CASO DE LAS INVERSIONES ESPAÑOLAS EN LATINOAMÉRICA

CLARA FASSLER

DESARROLLO Y PARTICIPACIÓN POLÍTICA DE LAS MUJERES

WILSON CANO

AGENDA PARA UN NUEVO PROYECTO NACIONAL DE DESARROLLO

IFIGENIA MARTÍNEZ

FRENTE AL DESARROLLISMO Y EL NEOLIBERALISMO, DISEÑAR UNA
NUEVA ECONOMÍA POLÍTICA

ALDO FERRER

GLOBALIZACIÓN, DESARROLLO Y DENSIDAD NACIONAL

OCTAVIO RODRÍGUEZ

LA AGENDA DEL DESARROLLO (ELEMENTOS PARA UNA DISCUSIÓN)

OSVALDO SUNKEL

EN BUSCA DEL DESARROLLO PERDIDO

ARTURO GUILLÉN R.

LA TEORÍA LATINOAMERICANA DEL DESARROLLO. REFLEXIONES PARA
UNA ESTRATEGIA ALTERNATIVA FRENTE AL NEOLIBERALISMO

GÉRARD DE BERNIS

LA URGENCIA DE ABANDONAR LA DEUDA DE LAS PERIFERIAS