
 Pensamiento al margen  Número 1: La solución ecosocialista 

1 
 

“El socialismo verde como alternativa a la crisis ecológico-civilizatoria”. Artículo sobre  

Francisco Fernández Buey y Jorge Riechmman, Ni tribunos. Ideas y materiales para un   

programa ecosocialista. Editorial Siglo Veintiuno, Madrid, 1996, 419 páginas. 

 Autor: Javier Sánchez Serna. Licenciado en Filosofía. 

 

Resumen: 

Este texto es una reseña sobre un destacado libro sobre la solución ecosocialista 

Abstract: 

This text is a review of an outstanding book on ecosocialist solution. 

 

Los profesores de filosofía moral Francisco Fernández Buey y Jorge Riechmann  nos 

recuerdan que, como decía aquella vieja canción, ni en dioses, reyes, ni tribunos, está la 

solución de los graves problemas que presenta el capitalismo mundializado, y  que, por tanto, 

resulta necesario pensar las nuevas realidades, y repensar también las  viejas tradiciones 

emancipatorias, con vistas a retomar la transformación de la sociedad.  

Esta convicción les llevó a escribir conjuntamente NI TRIBUNOS. Ideas y materiales  

para un programa ecosocialista (1996), que se ha convertido ya en un clásico del  pensamiento 

ecosocialista. La primera parte del libro, “Materiales para una ética de la  resistencia”, está 

escrita por Fernández Buey y versa sobre cuestiones de poliética, esto  es, de política 

entendida como ética de lo colectivo. La segunda parte, escrita por  Riechmann, aborda la 

propuesta ecosocialista, que, por la temática que nos ocupa, es la  que nos interesará aquí. 

El ecosocialismo o ecologismo marxista, del que Fernández Buey y Riechmman  son 

claros exponentes, afirma que el capitalismo actual, y posiblemente cualquier forma  de 

capitalismo, es incompatible con una sociedad ecologizada, ya que si algo caracteriza  al 

capitalismo histórico es precisamente su tendencia a desbordar todos los límites, y  más en 

concreto los límites ecológicos. Por otra parte, y al calor de la crisis ecológica, el  ecosocialismo 

critica algunas ideas clásicas del pensamiento marxista, como el progreso  lineal y el 

productivismo, y defiende que el bienestar humano no es ajeno al equilibrio  del entorno 

natural en el que, irremediablemente, los hombres viven y desarrollan su  actividad.  


 Pensamiento al margen  Número 1: La solución ecosocialista 

2 
 

La economía liberal neoclásica ha ignorado esta ligazón profunda entre la esfera  

humana y la esfera natural, pensándose a sí misma como una máquina de movimiento  

perpetuo que opera en el vacío. Sin embargo, toda economía humana está inserta en  sistemas 

biofísicos y, por tanto, sometida a sus leyes. Como señala Riechmann, sólo la segunda ley de la 

termodinámica, que evidencia la degradación irreversible de la  materia-energía, contradice las 

mismas bases de la economía liberal, levantada sobre el  dogma del crecimiento económico 

ilimitado. 

En efecto, la expansión económica indefinida dentro de una biosfera finita es un  

imposible físico y biológico. Pero el capitalismo, movido por su necesidad intrínseca de 

acumulación de capital, ha traspasado esta línea, y esto ha conducido a depredar los  recursos 

naturales a un ritmo como nunca antes se había conocido en la historia de la  humanidad y a 

dañar a gran escala el medio ambiente. Riechmann aboga por una reducción sistemática del 

impacto ambiental de las  actividades humanas y por una inserción armoniosa de la economía 

dentro de la  biosfera. Esta demanda se sintetiza en el concepto de sustentabilidad, que 

Riechmman define como la propiedad de reproducción indefinida de un sistema 

socioeconómico, sin  deterioro de los ecosistemas sobre los que se apoya.  

Para avanzar hacia la sustentabilidad, Riechmann formula las siguientes reglas o  

criterios de sustentabilidad ecológica: 

1.- Las tasas de recolección de los recursos renovables deben ser iguales a las tasas de  

regeneración de estos recursos  

2.- Las tasas de vaciado de los recursos no renovables deben ser iguales a las tasas de  creación 

de sustitutos renovables. 

3.- Las tasas de emisión de residuos deben ser iguales a las capacidades naturales de  

asimilación de los ecosistemas a los que se emiten esos residuos. 

4.- Han de favorecerse las tecnologías que aumenten la productividad de los recursos  frente a 

tecnologías que incrementen la cantidad extraída de recursos. 

Sin embargo, la dinámica expansiva del capitalismo se opone frontalmente a la  lógica 

de autocontención manifestada por estas reglas, (quizás el punto 4 sea el único  que, de forma 

más o menos natural, encaje con la racionalidad capitalista). En este  sentido, nuestro autor no 

cree posible un “capitalismo verde” en paz con el planeta, por lo que defiende una 

reconstrucción ecológica de la economía que trascienda el modo de  producción capitalista. 


 Pensamiento al margen  Número 1: La solución ecosocialista 

3 
 

La alternativa ecosocialista que nos presenta Jorge Riechmann no tiene que ver  

esencialmente ni con la estatalización de los medios de producción ni con la  planificación 

estatal, sino con un proceso de democratización de la economía, donde las  condiciones de 

sustentabilidad ecológica y las exigencias sociales de justicia operen  como límites externos 

para los mercados.  

Nuestro filósofo defiende un socialismo democrático, que oriente el proceso  social de 

producción mediante una planificación indicativa y descentralizada  (compatible con la 

existencia de mercados), para evitar la mercantilización del trabajo  humano y de la naturaleza. 

En esta propuesta de socialismo la cuestión de la propiedad  de los medios de producción pasa 

a un segundo plano, pues lo que interesa controlar son  los efectos macroeconómicos de la 

actividad económica, y no tanto los métodos  microeconómicos concretos. 

Por otra parte, y con el fin prioritario de preservar la biosfera, el programa  

ecosocialista de Riechmann recoge las siguientes líneas de actuación:  

-Cambio de base energética de nuestra civilización industrial. Sustitución de los  combustibles 

fósiles y la energía nuclear por energías renovables. 

-Estructuración del sistema de producción según líneas de producción limpia que: a)  

minimicen el consumo de recursos naturales, especialmente los no renovables; b)  minimicen 

la expulsión de contaminantes; c) se “encadenen” de tal modo que los  residuos de un proceso 

productivo sean materia prima para algún otro proceso. 

-Mejora de la eficiencia ambiental de nuestra tecnosfera, para producir lo mismo con  menos 

energía. 

-Transición desde los actuales sistemas de agricultura industrial hacia una agricultura  

sustentable, mucho menos intensiva en energías no renovables y agroquímico, que  asegure la 

producción de alimentos y respete la biodiversidad.  

-Reforma de los sistemas de transporte que dé preferencia absoluta al transporte sobre   raíles 

y en bicicleta frente a automóviles y aviones. 

-Desquimización selectiva de nuestras sociedades industriales y desarrollo de una  química 

blanda que opere sólo con sustancias no tóxicas y fácilmente biodegradables  

Pero si la crisis ecológica nos obliga a operar cambios en la producción y el  consumo, 

no menos importante resulta la transformación de nuestra cultura desarrollista, y sus 


 Pensamiento al margen  Número 1: La solución ecosocialista 

4 
 

conceptualizaciones y tematizaciones legitimadoras. En este sentido,  Riechmann critica la 

identificación reductiva de “progreso” con “crecimiento del PNB”,  pues una gran parte del 

proceso productivo expresado cada año en el PNB no supone  ningún beneficio para la calidad 

de vida ni para el medio ambiente. La imperfección de  este relevante concepto, dice nuestro 

autor, se muestra cuando se reconoce que el PNB  puede incrementarse mediante métodos de 

producción que llevan consigo destrucción  ambiental y costes sociales. Así, Riechmman 

considera que los índices económicos  convencionales son inadecuados para medir el 

bienestar humano, y con esa certeza  analizará varias propuestas de indicadores que corrijan 

social y ecológicamente el PNB.  

En cualquier caso, reconoce nuestro autor, sin una transformación de la vida  cotidiana 

y de la conciencia de la vida cotidiana, no es posible la emergencia de una  cultura de la 

sobriedad. Esto es, mientras la gente siga pensando que tener un automóvil  es signo de 

progreso, las revisiones ecologizadas del PNB servirán de poco.  

La propuesta de programa ecosocialista que Riechmann nos presenta constituye,  en 

definitiva, una buena guía para todos aquellos ciudadanos que, conscientes del  carácter 

injusto e insostenible del capitalismo, no han perdido de vista la lucha por una  humanidad 

libre en una Tierra habitable. 


