Globalizacion Neoliberal. Economia ’y Ambiente.

“No hay batalla entre la civilización y la barbarie, sino entre la falsa

erudición y la naturaleza”

José Martí, Nuestra América, 1891

RESUMEN
Este artículo pretende contribuir al surgimiento de reflexiones sobre la relación entre la globalización neoliberal, la economía y el ambiente. El mismo sirve para introducir este primer capítulo con el objetivo de que nos motive a pensar en la necesidad de un razonamiento alternativo que busque la verdadera postura de cambio en la manera de actuar del humano en aras de la sostenibilidad de la vida en los tiempos que estamos viviendo. Todo ello nos debe llevar a reflexionar en la concentración del poder económico para la maximización de ganancias como parte de la globalización neoliberal homogeneizante. También es motivo de reflexión su efecto en todas las esferas de la vida, su impacto en el cambio climático, y sobre todo la perdida del desarrollo humano en el planeta. Así se pone en cuestionamiento la sobrevivencia de nuestra especie que está en serio peligro de extinción.
Introducción

Es imprescindible para abordar la relación entre globalización neoliberal, la economía y el ambiente tomar como premisa, que la sociedad contemporánea se encuentra inmersa en el proceso de globalización económica neoliberal y la mundialización capitalista. Los defensores de dicho proceso suelen potenciar solamente los grandes cambios en la estructura y la dinámica del intercambio de mercancías en el terreno de la ingeniería financiera y la desregulación de las normas para una mayor libertad de movimiento del capital económico planetario (ver Cabrera 1999).
El término "globalización" hoy tan de moda, se aplica en múltiples sentidos. Por un lado, se utiliza para reflejar la consideración del mundo como un gran hipermercado global en el cual se producen, se adquieren y se comercializan productos en cualquier parte del planeta. En este sentido se habla de globalización económica, esto es, un aumento del comercio exterior que se ve favorecido por la apertura y liberalización de los mercados y por el impacto de la actual revolución tecnológica sobre las comunicaciones tanto físicas (transportes), como electrónicas (información). Para algunos analistas, el aspecto clave de la globalización, es la gran movilidad del capital financiero, la existencia de un gran casino planetario donde diariamente y a la instantánea velocidad de la luz, las redes electrónicas mueven e intercambian sin control, 1,5 millones de millones de dólares.

Sin embargo, la palabra globalización no se usa sólo referida a la globalización económica o financiera, sino que abarca muchos más aspectos. Se trata de un proceso que parece integrar o englobar todas las actividades de nuestro planeta, tanto las actividades económicas, como las actividades sociales, culturales, laborales, ambientales, etc. La globalización entraña una interdependencia de las sociedades, parece como si las fronteras geográficas, materiales y espaciales del planeta desaparecieran. Las redes de comunicación ponen en relación e interdependencia a todos los países y a todas las economías del mundo. Nuestro mundo se ha convertido en una aldea homogeneizada y global y, sin embargo, en esta gran aldea unos son los beneficiados y otros los perjudicados, es por ello que debemos considerar el hecho de que el planeta es una aldea desigual.

En la jerga del discurso oficial la globalización ha venido a sustituir a las antiguas ideologías, los actualmente denostados "istmos" de mediados del siglo pasado. Globalización (o mundialización) y neoliberalismo (o liberalismo) no se identifican, pero actualmente se produce una repetida concordancia entre el fenómeno físico de la globalización y el fenómeno ideológico del neoliberalismo. Gracias a la globalización parece como si hubiera triunfado un único modelo económico e ideológico en el mundo, el modelo neoliberal. De Norte a Sur y de Este a Oeste, el neoliberalismo se nos presenta hoy como un nuevo y deseado paraíso que debemos de alcanzar y cuya única receta para aspirar a él consiste en reconducir todos nuestros quehaceres productivos hacia la esfera de la más pura y dura competitividad y cuyo único motor es la búsqueda del beneficio económico y monetario. La filosofía de la maximización de ganancias del galopante capitalismo globalizante es una especie de rey Midas que transforma todo lo que toca en mercancía.

En realidad, lo que nos quieren dar a entender es que el capitalismo es un sistema mundial y que hoy, con la caída de las economías del socialismo real, los pueblos, las sociedades, los Estados y los individuos sólo tienen un único camino a seguir: la lógica del mercado. Sin embargo, las nuevas relaciones de producción, reproducción y consumo no han abolido las antiguas. El suelo, el aire, el agua y otros recursos básicos y necesarios para la vida siguen utilizándose como mercancías. Igualmente, el trabajo humano es una mercancía y para la potente "mano invisible" del mercado da lo mismo que las personas vivan o mueran en condiciones infrahumanas (ver Cabrera, 2006).

Hoy al capitalismo se le han añadido algunos adjetivos: imperialista, corporativo, transnacional o global, pero sus bases son las mismas que las de antaño. La producción y el beneficio a costa de lo que sea, siguen siendo el motor de esta ideología y la riqueza sigue considerándose como una ingente acumulación de mercancías al margen de cuáles sean las verdaderas necesidades humanas. Lo nuevo es que la riqueza se concentra en muchas menos manos. En la tan cacareada aldea global, millones de seres humanos siguen viviendo fuera del mercado. La desigualdad se produce entre los "incluidos", pero cada vez más la globalización va sentando las bases de un apartheid social, levantando un nuevo telón de acero que separa el mundo en dos bloques bien diferenciados: incluidos y excluidos. En una Tierra donde hay 4.500 millones de pobres y entre los cuales, 1.500 millones no tienen con qué alimentarse, ¿es la globalización un paraíso de superabundancia? ¿Qué es actualmente el planeta, sino una aldea esquilmada?

A pesar del triunfalismo de este modelo, existe la conciencia de que atravesamos una crisis generalizada, una crisis económica, social, política, ambiental, de dimensiones globales. Parece claro el agotamiento de este modelo ecológicamente depredador, políticamente injusto y socialmente perverso y, sin embargo, se presenta como el único e inevitable camino a tomar.

Todo ello ha tenido como consecuencia los grandes extremos de desigualdad en casi todos los países llamados en vías de desarrollo y de gran acrecentamiento de la pobreza y la infra-subsistencia de la mayoría de la población mundial. Esto es un aspecto imprescindible a considerar dentro del estudio de las relaciones globalización, población, ambiente, economía y desarrollo sostenible. (ver Cabrera,2003 y ,Seguinot 1997)

Es por todo lo anterior que pretendemos contribuir con este artículo a introducir este capitulo presentado algunas reflexiones sobre el tema objeto de estudio para pensar y repensar en la necesidad de un razonamiento alternativo que busque la verdadera postura de cambio en nuestra manera de pensar y actuar en aras de la sostenibilidad de la vida en los tiempos que nos ha tocado vivir. Todo ello nos debe conllevar a tomar partido frente a las consecuencias de la globalización neoliberal homogeneizante en todas las esferas de la vida y en particular en la protección y uso racional del ambiente.

Compromiso ético de supervivencia

Debido a ello queremos recordar, que nuestro compromiso ético de supervivencia implica que se tome conciencia de que la globalización neoliberal genera más pobreza, hambre y exclusión de la mayoría de la humanidad y que es necesario la búsqueda de alternativas para luchar contra sus nefastos impactos. Ello conlleva que se valoren diferentes perspectivas para analizar la dinámica globalizadora de las relaciones economía, ambiente, y desarrollo con una nueva cosmovisión mucho mas justa y objetiva.

En este contexto, hay que señalar, que el enfoque que se propone en este trabajo debe contribuir a viabilizar la comprensión de que es imponderable del mundo de hoy, la necesidad de luchar por alcanzar el desarrollo sostenible, lo cual no implica en ningún caso, limitar las posibilidades del crecimiento demográfico ni subutilizar el potencial de los recursos naturales. Se trata entonces, de enfrentar con alternativas novedosas el reto ambiental que significa estimular modalidades de crecimiento que tengan como resultado un valor agregado en términos económicos, sobre la base del costo real de oportunidad de los recursos naturales, de las decisiones económicas y de los postulados de la equidad inter y generacional (ver Colectivo de Autores (2006).

En fin, les proponemos un modesto acercamiento que admite y potencia la crítica y el enriquecimiento de nuestras reflexiones para que podamos estar muy conscientes de que es una premisa primordial para nuestra sobrevivencia como humanidad y para la defensa de la vida en el planeta, que tenemos que prepararnos cada día más para luchar contra la filosofía de maximización de ganancias a toda costa y contra el determinismo de las leyes del mercado, ya que ello pone en constante riesgo las fuentes fundamentales de la sostenibilidad de la vida misma.

Debido a lo anterior es necesario precisar que la globalización neoliberal incide de manera importante en la realidad social de nuestra época actual. Vale la pena valorar la nefasta realidad de como la acelerada acumulación y concentración del capital mundial en manos corporativas y privadas está provocando crecientes desigualdades y situaciones escandalosas y de serios impactos de consecuencias incalculables para el ambiente. Tres corporaciones juntas: General Motors, Ford Motor y Exxon, poseen más capital que 70 países juntos. Actualmente, de los 100 sistemas económicos de mayor tamaño, 47 son corporaciones. El 20% más rico posee el 86% de la renta, el 20% más pobre, el 1,6%. Las cifras sobre fortunas individuales son, quizás, aún más llamativas. Según datos del Informe de 1998 elaborado por la ONU, las tres personas más ricas del mundo (Bill Gates, el sultán de Brunei y Warren E. Buffett) tienen ingresos que superan el PIB conjunto de los 48 países menos adelantados. Las 225 personas más ricas del mundo manejan ingresos superiores a los de un 47% de la población del planeta. La globalización potencia los impactos de los problemas ambientales globales y ahonda las diferencias sociales y ensancha el abismo de la desigualdad. El mundo no es una aldea global, sino un mercado global competitivo, antidemocrático, injusto y desigual que no internaliza los costes ambientales y sociales (ver Cabrera, 2006).

Es una variante del trabajo, reconocer la gran importancia y protagonismo de la interrelación de los factores multiculturales, históricos, sociales, económicos, ambientales e institucionales, así como de los tecnológicos de forma totalizante para valorar como la disparidad mundial de los ingresos entre países industrializados y los países "en desarrollo" aumenta día a día. "Un niño de un país industrializado va a consumir en toda su vida lo que consumen 50 niños en un país en desarrollo". EE.UU. gasta más en cosméticos que lo que costaría dotar de enseñanza básica a toda la población mundial, al tiempo que en los países pobres mueren miles de personas a causa del hambre y enfermedades tales como una simple diarrea, 700 millones de personas están subempleadas en el mundo y 120 millones buscan trabajo en vano. Las razones de estas muertes y estas injusticias son políticas y económicas, no son producto de los hados. Esta es la racionalidad del actual sistema económico capitalista imperante. Pero las desigualdades no se acrecientan sólo a nivel de países o áreas geográficas, el reparto interno tanto dentro de los países privilegiados como en los países pobres, tampoco es equitativo. El caso de EE.UU. es particularmente ilustrativo en este sentido: el país más rico del mundo ocupa el lugar 17 en pobreza debido al analfabetismo funcional.

En este contexto vale recordar que dentro de los estudios de la relación población, ambiente y desarrollo se toma como base del análisis la situación de la población mundial donde hay 1.500 millones de personas que viven en la más absoluta miseria y extensas áreas del planeta han sido esquilmadas y abandonadas a su suerte como consecuencia de este modelo depredador basado en la globalización y la competitividad. No obstante, es necesario destacar, que no hace falta desplegar un mapa del mundo ni ponerse delante del televisor para ver las tragedias; las tragedias de las privaciones humanas se acrecientan y sus impactos ya son globales.

Globalización, mercado y privaciones humanas
Esta es la realidad social de la globalización neoliberal. A pesar de todos los discursos defensores de la carrera hacia un nuevo paraíso, la globalización no se ha producido, lo único que se ha globalizado es la mundialización de la miseria y las privaciones humanas. Por ello hay que estar bien claro que la globalización neoliberal parece antiestatista, no obstante, ésta ha sabido acomodar a sus intereses a los aparatos del estado para impulsar sus objetivos, de maximización de ganancias recurriendo a todo tipo de violaciones del principio de independencia y autogobierno de los pueblos. El neoliberalismo ha potenciado las más diversas acciones de usurpación para apoderarse de los bienes nacionales y toda forma de soberanía popular en favor de las grandes empresas y conglomerados transnacionales que operan a nivel mundial (ver Figueras 2005).

En este escenario cabe destacar, como los recursos naturales y las empresas estratégicas necesarias para el desarrollo de los pueblos son vendidas al mejor postor, cuando no regalados por gobiernos corruptos. Maquillado bajo un razonamiento técnico y un discurso crítico del viejo papel del estado en la economía, el neoliberalismo ha sabido imponerse bajo la bandera del libre comercio y, sin embargo, sus impulsores se cuidan mucho de aplicar tan cacareado lema, ya que se le pueden poner muchos calificativos, pero de "libre" no tiene nada. A pesar de que nos hablan de la "mano invisible" del mega mercado como único motor regulador de la economía, esta mano que aprieta y ahoga tiene actores bien concretos. Responde a influencias políticas y económicas de enorme impacto, no sujetas a control democrático: el Fondo Monetario Internacional (FMI), el Banco Mundial (BM) y la Organización Mundial del Comercio (OMC) los cuales actúan como los verdaderos garantes y representantes de un gobierno mundial. Estas instituciones no están al servicio de los pueblos, sino del gran capital internacional. El FMI y el BM con sus planes de Ajuste Estructural y con la excusa del pago de la deuda ingenian medidas "legalmente" expropiatorias de los bienes y patrimonios colectivos de pueblos y naciones enteras. Inmensas inversiones públicas o de carácter social han pasado a las manos privadas de empresas y conglomerados transnacionales. Lo cual implica la falta de seguridad ya que con la cesión de los recursos a manos privadas se minimiza, además, el espacio público en el cual la gente puede expresar sus ideas y se niega, con ello, cualquier modo de intervención pública lo cual afecta la sostenibilidad del desarrollo.

Los Estados van perdiendo consideración como órganos e instrumentos de decisión tanto económica como política, en favor de las grandes corporaciones multinacionales que se convierten en los primeros sujetos responsables de la política económica a nivel mundial y estatal. Imbuidos por esta lógica neoliberal, los países dictan normas y leyes liberalizadoras; firman acuerdos comerciales bilaterales, multilaterales y mundiales que favorecen las dinámicas del "libre" mercado; se integran en bloques económicos regionales y subsistemas globales (Unión Europea, APEC, TLCAN, ALCA, ASEAN, etc.); impulsan las privatizaciones y condenan a los más desfavorecidos a la miseria y la marginación. Y mientras los Estados reorientan su función hacia el apoyo a los procesos de acumulación privada, abandonando las políticas de tipo social, las grandes transnacionales buscan legalizar su papel mediante acuerdos y tratados como el Acuerdo Multilateral de Inversiones (AMI), con el fin de garantizar jurídicamente y ampliar sin ninguna cortapisa sus prerrogativas actuales.

El neoliberalismo lejos de ignorar al Estado, lo utiliza, conduciéndolo a servir los intereses del capital tanto nacional como extranjero sin tener en consideración los impactos de dicha política económica capitalista en el ambiente y en la supervivencia de nuestra especie. En los países occidentales los gobiernos de corte liberal han tenido un activo papel desnacionalizador. Paradójicamente, han sido los gobiernos socialdemócratas europeos los que han asumido como "necesidad histórica" la continuidad y puesta en práctica de este modelo y orden social injusto, pues amparándose en la retórica "modernizadora", han sido los responsables del desmantelamiento del antiguo estado del bienestar, con sus privatizaciones y sus recortes en gastos sociales. El tiempo se encargará de ajustarles las cuentas a los políticos y gobernantes y de recordarles sus responsabilidades en la creación y mantenimiento de este injusto nuevo orden mundial.

Vale la pena destacar, como la globalización neoliberal ha logrado imponer severos recortes a la capacidad adquisitiva de los trabajadores. Ha habido un derrumbe mundial de los salarios. Los países ricos están siendo testigos de la existencia de un crecimiento sin empleo -aunque antiguamente ésta era una máxima inefable-, del recorte de salarios, del aumento del trabajo a tiempo parcial y precario y del paro; pero es en los países menos "desarrollados" donde el impacto de la globalización neoliberal ha golpeado de lleno resultando en desempleo, migración, crecimiento desmedido de las grandes urbes, recortes en educación y salud, descomposición del medio ambiente rural y aumento de las desigualdades. Las privatizaciones son una parte de las políticas de ajuste. Mientras se socializan las deudas, se privatizan los beneficios que pasan a manos de compañías extranjeras. Las recetas del FMI con sus políticas de ajuste y liberalización generan más miseria, marginación y represión sobre las capas menos favorecidas de los países del sur. El capital extranjero se adueña de la agricultura, minería, pesca y sector forestal, se apropia de la tierra y de los recursos naturales. De esta manera crecen los ocupados empobrecidos y los empleos temporales, y el paro, la precariedad y la exclusión se convierten en un mal endémico al sistema.

La globalización neoliberal como cualquier fe ciega, también tiene sus sacerdotes. El discurso justificador es a partes iguales entre gobernantes, empresarios, financieros, tecnócratas y responsables de los medios de comunicación de masas. No sería tan grave si no tuviera también sus víctimas, millones de personas pagan con sus vidas el precio de la globalización.

De significativa importancia por su impronta en la capacidad de supervivencia de nuestra especie es la relación globalización neoliberal, economía y ambiente. Debido a ello no podemos olvidar, que el sistema capitalista global funciona sobre la explotación de los recursos naturales y la mano de obra de los países "pobres". Los países periféricos juegan el papel de ser fuentes de materias primas y fuerza laboral para producción barata y las compañías transnacionales se adueñan de la tierra y sus recursos naturales. Muchos de los gobiernos del sur venden sus materias primas, sus recursos y sus tierras a precios de saldo y la riqueza de los países periféricos pasa a manos de compañías extranjeras que no miran por los intereses de las poblaciones.

Los países asiáticos no sólo han sido afectados por la crisis bursátil, sino que recientemente también han sufrido desastres ecológicos de dimensiones incalculables. Como los Tsunamis, los incendios forestales y otros que han devastado las ciudades y las selvas. Estos desastres no son fruto de la mala suerte, ni de fenómenos climatológicos como El Niño, sino que tienen una gran influencia en su origen en las deforestaciones masivas que se vienen produciendo en estos países, como en tantos otros, tal como lo exige un modelo basado únicamente en el beneficio económico sin internalizar los costes ambientales.

La dimensión ambiental y sus costes

Los países del Sur no sólo esquilman sus bosques con el fin de usar la leña como combustible, sino que sobreexplotan sus recursos forestales y naturales para destinarlos a la exportación hacia los países ricos como pago por los intereses de la deuda externa. La mayor parte del patrimonio natural del planeta se encuentra en los bosques tropicales del sur, hoy sometidos a una grave degradación por los intereses económicos y comerciales del Norte. En los últimos 50 años se han perdido un tercio de los bosques. Desde los años 50 la utilización de madera se ha triplicado y la del papel se ha quintuplicado. Entre 10 y 17 millones de hectáreas de bosques son esquilmadas cada año. Millones de hectáreas de tierras cultivables también desaparecen cada año debido a la erosión y la sobreexplotación. Se calcula que hacia el año 2010, la cubierta vegetal del planeta habrá disminuido en más de un 40% respecto a la que existía en 1990 y que dentro de diez años habrán desaparecido entre un 15 y un 20% de todas las especies animales y vegetales existentes.

Hay causas directas que contribuyen a la degradación de los ecosistemas: la promoción del comercio internacional y la liberalización económica cuyas reglas de funcionamiento se basan exclusivamente en la ampliación de los mercados, sin tomar en consideración sus funestas consecuencias ambientales y sociales. Para la "lógica" actual, el uso sustentable de los ecosistemas, la utilización colectiva de la biodiversidad, la protección del conocimiento, la preservación de la seguridad alimentaria y la existencia de sistemas justos y equitativos de distribución de la riqueza y los recursos son considerados como limitaciones al comercio, no importa que esta concepción nos conduzca a la autodestrucción.

Esto planteamiento nos invita a reflexionar en la importancia de valorar con una nueva cosmovisión la urgencia de tomar como invariante en la relación globalización neoliberal, economía y ambiente, que los problemas ecológicos y ambientales son indisociables de los problemas del desarrollo de los pueblos y de las personas. Ello hace que reflexionemos en la urgencia de buscar alternativas para cambiar los paradigmas que justifican el mito neoliberal que sitúa a la cuestión ambiental como un obstáculo al desarrollo de un país. Hay que desarrollar la cultura económica ecológica que se potencie como una condición indispensable para el desarrollo. Es obvio que esto implica rehacer y reconfigurar el ya tan manido, confuso y vapuleado concepto de desarrollo que se toma como base orientadora en la galopante globalización neoliberal capitalista.

Las reglas del comercio internacional se deben subordinar al respeto de los ecosistemas, a la calidad ambiental y al sustento y consideración de los modos de vida de las sociedades afectadas. La racionalidad del mercado es una falacia, la racionalidad se define de acuerdo a unos objetivos y unos fines y estos no pueden basarse en el crecimiento económico per se, sino en la satisfacción de las verdaderas necesidades humanas con criterios de equidad y justicia y de respeto a la naturaleza.

Los países pobres con sus nulas o bajas normativas ambientales y fiscales se convierten en paraísos para las transnacionales. Los intereses de las compañías mineras, petrolíferas, de los terratenientes del lugar y de los políticos corruptos de turno que potencian el agro- combustible, no dudan en asesinar a indígenas y campesinos con el fin de obtener beneficios. Por ello planteamos que estamos ante una nueva colonización y conquista de los países "pobres", la cual no se consigue sólo a través de las balas, a veces sus métodos son más refinados, aunque igualmente criminales. Las transnacionales reclutan mano de obra para los cultivos destinados a la exportación, mientras la población nativa pasa hambre o padece enfermedades por las malas condiciones de vida y de trabajo, la contaminación sin control, el vertido indiscriminado de residuos tóxicos o el empleo de pesticidas. Todas estas prácticas, prohibidas en los países "desarrollados", están a la orden del día en los países de la periferia. En Guatemala, según ha denunciado Rigoberta Menchú, las mujeres tienen la leche contaminada a causa de los pesticidas empleados en las plantaciones. El Banco Mundial que sistemáticamente había considerado a las mujeres como sujetos "pasivos" a la hora de aplicar sus políticas, puesto que las otorgaba únicamente un papel reproductivo, les confiere ahora un papel destacado y considera que la contribución económica femenina es fundamental para el desarrollo. Ello se debe a que a partir de las crisis de los 80, se comienza a tener en cuenta su utilización como mano de obra barata, lo que produce mayores beneficios al capital.

En fin, es de subrayar, que las mujeres han sido siempre las más perjudicadas por este sistema global de explotación y el abaratamiento de sus salarios ha traído como resultado un incremento de la pobreza femenina en las dos últimas décadas. Como siempre, su trabajo dentro del hogar, sin horario de cierre, sin descanso semanal, sin vacaciones y, sobre todo, sin salario, sigue sin contabilizarse en los libros de cuentas y balances macroeconómicos y sigue estando ausente de las mentes más claras de la ciencia económica, que suelen ser varones y de Chicago, para dar más señas.

La cultura ambiental es una premisa para el desarrollo sostenible y para lograr alcanzar la armonía en las relaciones hombre-naturaleza. Para contribuir a ello este libro pretende brindar espacios de reflexión para potenciar el perfeccionamiento de la dimensión ambiental en el cumplimiento de nuestro encargo social (ver Cabrera, 2006) l.

Vale destacar que la diversidad es la base del equilibrio y sustento de todos los sistemas biológicos y las comunidades locales tradicionales a lo largo de la Historia, han sabido mejorar y conservar la biodiversidad aumentando la base de los recursos disponibles. La población rural del "Tercer Mundo" depende directamente de los recursos biológicos para suplir el 90% de sus necesidades. Se calcula que un 60% de la población mundial depende de sus propios recursos para su alimentación, pero estos recursos están pasando a manos de compañías transnacionales. La mayor diversidad no se encuentra en los países ricos del Norte, sino en los llamados países del "Tercer Mundo", y a pesar de ello se les sigue denominando de manera hipócrita e injuriosa países "pobres". Los intereses mercantiles no sólo provocan que se pierda la diversidad genética pues se pierden 100 especies al día, sino que además usurpan los recursos y conocimientos de los pueblos y culturas tradicionales para su puesta en circulación en el mercado global.

Debemos reflexionar en como las empresas transnacionales y los gobiernos de los países industrializados cuentan con el 95% de los derechos de propiedad y de las patentes biotecnológicas, el 99% de las patentes y derechos en el caso de los vegetales. Pero no sólo se comercia con los recursos y el saber que el primer mundo roba al tercero, también partes de los seres humanos están siendo patentadas y vendidas. La privatización, monopolización y mercantilización de la vida conducen a un intercambio desigual que sólo beneficia a una minoría y condena a la mayoría de la población del planeta al hambre, la explotación y la muerte.

En la actualidad el Banco Mundial sigue imponiendo, mediante sus planes de ajuste estructural, políticas de liberalización del comercio que impiden la protección y la ayuda a los campesinos y productos locales, y obligan a los países pobres al cultivo y exportación de productos que servirán para alimentar el ganado, que será a su vez engullido por los habitantes de los países ricos. La cadena alimenticia no se interrumpe: el rico se come la carne del animal en forma de hamburguesa, el animal se come al vegetal y el vegetal se come al pobre. Si a esto añadimos el poder desmedido de las grandes multinacionales agroquímicas que controlan no sólo todos los sectores de la producción y distribución agrícolas, sino también la tecnología y las patentes sobre las semillas. No es de extrañar por qué en la actualidad se incrementa en los últimos años las privaciones humanas de los campesinos mexicanos que cada día se ven acosados por el TLCAN , lo cual ha potenciado sus deudas y pasan por la humillación de haber perdido su único medio de subsistencia: la tierra.

Globalización neoliberal y cambio climático

En la actualidad no podemos estudiar la relación globalización neoliberal, economía y ambiente sin detenernos y analizar como el poder de las grandes compañías y corporaciones se ejerce de manera directa sobre los más indefensos: los pueblos y la naturaleza, pero también las huellas de sus garras se ciernen sobre políticos e instituciones supuestamente democráticas. En las Cumbres de Kioto, Bali, etc, las grandes firmas petroleras y del motor presionaron a los políticos para que no se comprometan a firmar ningún acuerdo que pusiera en cuestión sus intereses. Por ejemplo vale destacar que EE.UU. que con sólo el 4% de la población mundial es responsable del 23% de las emisiones de CO2.

Toda esta triste realidad hace que las emisiones de gases de efecto invernadero y aerosoles debido a las actividades humanas continúan alterando la atmósfera y existe una nueva y mas fuerte evidencia de que la mayor parte del calentamiento global observado en los últimos 50 años es atribuible a las actividades humanas, y que las influencias humanas continuarán cambiando la composición de la atmósfera a través del siglo 21. Esto llevará a que la temperatura global y el nivel del mar aumenten bajo todos los escenarios proyectados por los científicos.

Los países industriales con sólo el 21% de la población mundial, consumen el 75% de toda la energía producida en el planeta, mientras una quinta parte de la población mundial carece de agua potable. Esto parece no sorprender a nadie pues la lógica del mercado se va imponiendo como único catecismo. Se intenta mercantilizar todo, incluida la emisión de gases que producen el efecto invernadero y el cambio climático. Las emisiones de gases de efecto invernadero y aerosoles debido a las actividades humanas continúan alterando la atmósfera sin tener en consideración que el calentamiento del sistema climático es inequívoco y que se prevé:

· Incremento de la temperatura del aire y del océano

· Fusión de la nieve y el hielo

· Elevación del nivel del mar

· Incremento marcado de emisiones de Gases Efecto de Invernadero

Todo ello implica que se valoren las tendencias siguientes:

· Incremento de la temperatura: 1.1 - 6.4 °C

· Incremento del nivel del mar: 18 - 59 cm
En fin, debemos tomar partido para valorar como los impactos sociales y ambientales que generan las prácticas sin control de las multinacionales, auspiciadas por las leyes liberalizadoras de algunos países y por los organismos económicos y financieros mundiales se pretenden "compensar" justificando que los daños sociales, económicos y ambientales ocasionados se pueden negociar, comprar o tasar. La vida, la salud y la dignidad de las personas, los bosques, el aire, la tierra, el agua, no tienen precio.

Otro problema muy serio es conocer como la estabilidad y la competitividad del mercado mundial exigen reducir los salarios y disminuir al máximo las medidas de protección social y ambiental. Esto permite que millones de personas carezcan de educación, vivienda, atención sanitaria, incrementan el paro y la marginación, destruyen miles de vidas y devastan la naturaleza. Esta es la racionalidad del actual sistema global. Los criterios de eficiencia económica conducen a una explotación irracional de los recursos naturales y son incompatibles con la equidad social y la justicia distributiva.

El caballo de Atila (Troya) del crecimiento económico campando libre y a sus anchas por toda la superficie del globo, se alimenta de los recursos naturales que encuentra a su paso, bebe el sudor de los trabajadores, agosta la vida y, en su camino hacia ninguna parte, deja una estela imborrable: cambio climático, deforestación y pérdida de biodiversidad, desertización, erosión, agotamiento de los recursos no renovables, aumento de los residuos nucleares y tóxicos, contaminación de la atmósfera y de las aguas, incremento del consumo, cultura –o incultura- del usar y tirar, destrucción de los ecosistemas naturales y de las zonas rurales, expansión de la urbanización y de las infraestructuras para el transporte motorizado, pérdida de calidad en la alimentación, uso de la agricultura química intensiva, liberalización de organismos genéticamente manipulados cuyas consecuencias para la slaud y para todas las esferas de la vida son impredecibles (ver Spiegel, JM, Yassi, A ,2004)

Los problemas del medio ambiente se encuentran directamente relacionados con los problemas de la desigualdad social. Pobreza y deterioro ambiental se hayan indisolublemente ligados. Se trata de una lógica y un modelo perversos ya que los pobres a corto plazo se ven obligados a destruir sus recursos naturales que son precisamente, los que a largo plazo necesitarían para subsistir. Y todo para satisfacer las demandas insaciables de consumo de los países ricos. Los problemas ecológicos y ambientales que son el resultado de disfunciones de carácter social y político están determinados por la forma de relación de los seres humanos, por los patrones de consumo que siguen y por el tipo de organización que adopta la sociedad para satisfacerlos. En suma, son el resultado del modelo económico establecido. El empobrecimiento progresivo del patrimonio natural del planeta y la limitada capacidad de recuperación de los ecosistemas, esto es, la crisis ecológica y la crisis ambiental son, pues, el resultado del actual modelo globalizador, un modelo de producción y de consumo injusto, depredador de los seres humanos y de la naturaleza.

El desarrollo sostenible no consiste sólo en un menor consumo de recursos y una mayor eficiencia en los procesos productivos, sino también en una mayor oferta de opciones para el desarrollo social y cultural de los pueblos, de las comunidades y de las personas. Implica una mayor equidad en el reparto y distribución de la riqueza y en una verdadera participación democrática.

Menos de una quinta parte de la población mundial consume cerca del 80% de las reservas del planeta y produce el 75% de las emisiones contaminantes. Hay quien ha llegado a afirmar que a estas alturas del proceso evolutivo, lo que distingue al ser humano del animal es su capacidad para producir desechos. La Tierra es hoy un estercolero. Toda la extracción de recursos debe ser reducida y es obligatorio disminuir el consumo y minimizar el transporte -principal fuente de contaminación.

Reflexiones para debatir

El proyecto globalizador neoliberal es el resultado de la imposición de los objetivos corporativos y sus consecuencias son la desigualdad, el autoritarismo, la discriminación, las guerras, el hambre, la contaminación y la explotación indiscriminadas de los recursos naturales. Los problemas ecológicos: la escasez de recursos naturales, el cambio climático, la biodiversidad y la capacidad de recuperación de los ecosistemas transcienden la acción del mercado.

El modelo actual está agotado desde el punto de vista económico, ambiental y social, pero nadie parece poner las bases para su transformación. Sin embargo, hoy hay en marcha nuevos movimientos contra la globalización y las políticas neoliberales, movimientos por la democracia y los derechos sociales, por la defensa de los derechos de los trabajadores, por la igualdad, la soberanía alimentaria, las culturas indígenas y campesinas, la defensa de la tierra, la defensa de un medio ambiente limpio, sano y saludable. De lo que se trata es de poner en cuestión este orden irracional, de desenmascarar los intereses de las corporaciones y los gobiernos que siguen una lógica basada en el beneficio a costa del medio ambiente y de las personas.

Lo más importante es ir construyendo poco a poco las bases para nuevas ideas, para una comprensión más profunda de lo que nos rodea, de lo que queremos, de cómo funciona el sistema que ahora padecemos y de qué sistema queremos. Buscar un nuevo modo de producción social de la salud para vivir que no esté centrado en la competencia y en la agresión, sino en el respeto entre los seres humanos y la naturaleza. Sustituir los valores actuales de la competitividad y el beneficio a toda costa, la instrumentalización de los seres humanos y la naturaleza para la producción, por la cooperación entre los pueblos y entre las personas (ver Spiegel, 2006).

Muchos dicen que no existen alternativas, pero existen alternativas tanto globales como parciales, otra cosa es que nuestros políticos y gobernantes quieran tomarlas. Lo que está claro es que este sistema no nos vale, que lo que realmente no tiene alternativa es este sistema, puesto que no da ninguna alternativa a los problemas ambientales y sociales que hoy existen, sino que los agrava. Por ejemplo es una urgente necesidad de tener en consideración, que el calentamiento del sistema climático es inequívoco y que el mismo implica: Incremento de la temperatura en la troposfera

· Incremento del contenido de vapor de agua en la atmósfera

· Incremento del contenido de calor en los océanos

· Pérdida de masa de los hielos de Groenlandia y la Antártida

· Decrecimiento de los glaciares y la cubierta nevada

· Decrecimiento de la extensión del hielo en el océano Ártico

· Decrecimiento de los suelos helados estacionalmente

· Patrones del viento en latitudes medias / trayectorias de las tormentas desplazándose hacia el polo

· Sequías más prolongadas e intensas

· Incremento en la frecuencia de eventos de precipitaciones intensas

· Incremento en las temperaturas extremas

· Incremento en la intensidad de los ciclones tropicales
· los posibles impactos del cambio climático sobre la región en materia de aumento de las precipitaciones, las temperaturas, y el nivel del mar. En algunos casos, la relación es más directa,como en la erosión de las costas, la inundación detierras bajas y el aumento del nivel del mar. En otros casos algunos impactos pueden inducir o potenciar a otros, como en el caso del impacto sobre la calidad y disponibilidad del agua y las enfermedades infecciosas y otros problemas de salud, que se ven reforzados por ella. En casi todos los casos, el impacto económico inmediato es evidente, sobre todo si se consideran los efectos sobre la infraestructura de caminos, la infraestructura hidráulica, la energía,y otros, o sobre la producción agrícola, pecuaria,forestal y actividades como el turismo. También pudieran haber efectos relacionados con la salud humana, con la biodiversidad, silvicultura y sanidad vegetal.

Es por todo lo anterior que los invitamos que desde vuestras respectivas esferas de actuación valoren como en una sociedad donde las fronteras desaparecen o se anulan y donde las economías y las sociedades nacionales funcionan como una dimensión espacial territorial de la llamada sociedad global es imprescindible globalizar la cultura ambiental para contribuir a globalizar la urgencia de estar conscientes en que la vulnerabilidad futura no depende sólo del cambio climático, sino tambien, de las vías para el desarrollo. Debido a ello es condición sine quanon tomar como ideas rectoras que el desarrollo sostenible puede reducir la vulnerabilidad al cambio climático y que la mitigación puede eliminar, reducir o retardar los impactos.
En fin, que hemos pretendido con este modesto artículo contribuir al surgimiento de reflexiones sobre el tema objeto de estudio, para así introducir este primer capítulo. Esperamos que ello nos motive a pensar en la necesidad de un razonamiento alternativo que busque la verdadera postura de cambio en nuestra manera de actuar en aras de la sostenibilidad de la vida en los tiempos que estamos viviendo. Todo ello debe llevarnos a profundizar en los siguientes artículos que a continuación se presentan para ayudarnos a tomar partido frente a las consecuencias de la globalización neoliberal homogeneizante en toda las esferas de la vida. De tal forma que se pueda preservar nuestra especie que está en serio peligro de extinción.
Bibliografía

Cabrera Trimiño G. (1999) Economía ecológica y Demografía Ambiental. Editorial Ciencias Sociales .La Habana..

 ………………………. (1998) Población y Pedagogía Ambiental. CEDEM Universidad de La Habana..

………………………(2003) Población, Educación Ambiental, Consumo y Desarrollo. ¿Nuevas interrogantes a viejos problemas? FACUA, Sevilla,España.

…………………………...(2006) Saber ambiental y desarrollo turístico sostenible, Master Internacional de Turismo de La Universidad de Las Palmas de Gran Canarias, España. 2006.

Castro F.(2003). Obremos el milagro de convertir en posible lo imposible. Discursos sobre medio ambiente y desarrollo. La Habana.
Colectivo de Autores (2006). Gestión de Ciencia e innovación tecnológica en las universidades cubanas. La experiencia cubana. .Ministerio de Educación Superior de Cuba.

Figueras Pérez. (2005). tc "miguel alejandro figueras pérez"El turismo Internacional y la formación de clusters productivos en la economía cubana” Libro Reflexiones sobre la economía cubana. Editorial de Ciencias Sociales. La Habana..tc "El turismo Internacional y la formación de clusters productivos en la economía cubana"
Instituto de Recursos Mundiales. “ Recursos Mundiales” 2002 . La guía global del planeta. Ecoespaña Editorial patrocinado por el Banco Interamericano de Desarrollo
Seguinot Barbosa J. (1997)Globalization in America: a geographical approach.Instituto de Estudios del Caribe.Puerto Rico.

Spiegel, JM, Yassi, A, (2004). “Lessons from the margins of globalization: Appreciating the Cuban health paradox.” Journal of Public Health Policy, 25(1), 96 - 121

Spiegel, JM, Gonzalez, M., Cabrera GJ, Diaz, O, Vidal, C, Catasus S, (2006) “Responding to globalization’s impacts on health: Adapting a conceptual framework to prepare for global tourism expansion in Cuba.” UBC, CEDEM, Universidad de La Habana,

