Crac del 1929 1

El crac econòmic de 1929 i la depressió dels anys 30

La situació econòmica dels EEUU a la dècada del anys 20 era prospera amb un creixement de la indústria i economia molt accelerat. El 24 d’octubre
 de 1929, més de 29 milions d’accions es van posar a la venda a la borsa de Nova York
 davant d’una demanda pràcticament nul·la provocant l’esfondrament de la borsa.

Quines van ser les causes de la catàstrofe econòmica als EEUU que va remoure els fonaments econòmics de la primera meitat del segle XX a gran part del Món?

· La gran compra d’accions a crèdit per part dels bancs i dels particulars americans per obtenir beneficis ràpids. Provocant un allau ve vendes per la realització de beneficis.

· El fet anterior va provocar la baixa dels índexs borsaris i la conseqüent pèrdua de valor de les accions i dels diners dels petits i grans inversors.

· No es van poder retornar els crèdits i molts bancs van fer fallida, deixant sense diners a les persones que els tenien dipositats.

· La sobreproducció industrial i agrària dels anys anteriors, van sobrepassar la capacitat de compra dels mercats, provocant una lleugera caiguda dels preus i una forta acumulació dels estocs a les indústries que demanaven crèdits per continuar produint
.

· La falta de control per part del govern dels EEUU respecte a un creixement descontrolat de la producció, els crèdits i en general l’economia.

El crac del 1929, va marcar l’inici de la crisi i en va agreujar els seus efectes.

De la crisis borsària a la depressió econòmica

Durant els anys posteriors, el capitalisme va canviar i va començar la guerra més devastadora de la història, la II Guerra Mundial. La caiguda dels valors de les accions a Wall Street va tenir un efecte en cadena que va afectar molt negativament tot el sistema productiu i financer nord-americà.

· La primera repercussió de la caiguda borsària fou l’esfondrament bancari. Més de 7.000 bancs van haver de tancar entre 1929 i 1933. Van ser incapaços de recuperar els préstecs que havien concedit per a l’especulació i a més a més tampoc no van poder recuperar els diners que ells mateixos també havien fet servir per especular.

· La població va retirar els dipòsits bancaris davant el temor a un tancament. Així, sense líquid, els bancs posaven a la venda més accions, que no trobaven comprador, repatriaven capital prestat a l’estranger o tancaven.

· Quan va entrar en crisi el sistema bancari es van restringir els crèdits amb què subsistien moltes empreses. La conseqüència va ser el tancament de moltes indústries, les quals, prèviament, van llançar al mercat tots els estocs acumulats des de 1925.

· Aquest excés d’oferta productiva va fer caure els preus, mentre que la desocupació va créixer fins a afectar el 26 % de la població l’any 1933.

· La capacitat adquisitiva de la població baixava, per la qual cosa la crisi de sobreproducció s’agreujava.

Les fortes relacions de l’economia internacional van facilitar que la crisi iniciada als EEUU s’escampés ràpidament i perillosament arreu d’Europa i les seves colònies i per Amèrica del Sud. Els mecanismes d’exportació de la crisi van ser tres:

· La repatriació de capital duta a terme pels bancs nord-americans que reclamaran els préstecs.

· La caiguda dels preus als EEUU, que van deixar els de la resta de països sense competitivitat davant de la facilitat per l’exportació.

· L’aplicació d’un proteccionisme aranzelari
 als EEUU.

Quins intens de solucionar la depressió es fan a EEUU?

Entre 1929 i 1933, el republicà Hoover va aplicar mesures poc efectives que van tendir a afavorir el gran capital, d’acord amb les clàssiques teories econòmiques liberals. Es van augmentar els aranzels i es van comprar inútilment les collites excedentàries fins al 1931.

L’any 1933, el demòcrata Roosevelt va accedir al poder i va aplicar un seguit de mesures noves per solucionar la crisi, el New Deal :

· Augmentar el nivell d’ocupació mitjançant el rellançament de les grans obres públiques i la construcció d'habitatges barats.

· L’administració va facilitar crèdits a baix interès per augmentar la inversió.

· Es va incentivar amb indemnitzacions una reducció de la producció agrícola.

· L’estat va augmentar el control sobre els bancs i la borsa per tal d’evitar una nova crisi.

· Ajuts econòmics a la indústria a canvi de l'establiment del salari mínim, la reducció de la jornada laboral i la prohibició de fer treballar els infants.

· La institució de mesures socials com l’assegurança d’atur, de vellesa i d’invalidesa. Era l’inici de l’Estat del benestar.

La política de Roosevelt va aconseguir un clima de reconciliació social, es van modernitzar les infrastructures del país i es va posar al dia el aparell productiu. La depressió no va ser totalment superada fins després de la II Guerra Mundial.

A la resta d’estats europeus es van practicar polítiques semblants:

· Anglaterra, l’economista J.M. Keynes afirmava que el factor del dinamisme econòmic no era l’oferta, sinó la demanda, i que calia que l’Estat intervingués per animar a la població al consum. Aquestes teories van ser aplicades a alguns països occidentals.

· Els sistemes totalitaris com Itàlia, Alemanya i en part l’URSS va aplicar el model econòmic autàrquic, que consistia en reduir al màxim la dependència exterior i controlar les importacions. Es tractava de que l’Estat s’autoabastís de tot.

Bibliografies

Franklin Delano Roosevelt

(Hyde Park, Nova York 1882 - Warm Spring, Georgia 1945)

Polític nord-americà. D’origen holandès, estudià dret a Harvard i es casà amb una neboda del president Theodore Roosevelt. Membre del partit demò
crata, fou senador de l’Estat de Nova York (1910-13) i secretari adjunt de la marina (1913-20). Governador de l’estat de Nova York (1929-32), féu cara a la depressió del 1929 amb mesures econòmiques intervencionistes.

Elegit president dels Estats Units (1932), fou reelegit ininterrompudament fins a la seva mort. Impulsà la reactivació de l’economia nord-americana mitjançant un programa legislatiu de control i intervenció en l’economia del país, que es coneix amb el nom de New Deal i que incloïa mesures de reforma bancària, impuls al crèdit, política social i lluita contra l’atur.

En desencadenar-se la Segona Guerra Mundial, mantingué inicialment la neutralitat dels EUA, però l’entrada en guerra, provocada per l’atac japonès a Pearl-Harbour, comportà un augment de la seva activitat, especialment en el camp diplomàtic.

Morí poc abans de la fi de la guerra, després d’haver estat elegit president per quarta vegada consecutiva.

Keynes, John Maynard

(Cambridge 1883 - Firle, Sussex 1946)

Economista anglès. Professor a la universitat des del 1908, les seves primeres obres destacades defineixen la seva aportació a la teoria econòmica: A Tract on Monetary Reform (1923) és un atac al patró; A Treatise on Money (1930) constitueix una visió excel·lent de la teoria monetària vigent el 1930, bé que hi són incorporats elements del que fou l’obra fonamental de Keynes: The General Theory of Employment, Interest and Money (1936), en què és proposada una nova anàlisi dels mecanismes de determinació del nivell d’activitat econòmica, instituït en el paper motor de la demanda efectiva, i són subratllades les possibilitats antidepressives de la política de despeses públiques. Durant la Segona Guerra Mundial, exercí un paper orientador de tota la política econòmica anglesa, i participà, amb un programa clarament avançat a la mentalitat del seu temps, en la conferència de Bretton-Woods, on els aliats definiren el sistema de cooperació econòmica entre ells i els mecanismes monetaris internacionals.

� Dijous negre

� Wall Street

� incrementant el se deute i la falta de efectiu

� Defensa de la producció interior mitjançant impostos o prohibicions davant els productes exteriors que volien entrar al país.

