BURBUJAS DE ACTIVOS EN LA HISTORIA
Las burbujas financieras parecen ser, como la crisis, fenómenos recurrentes y bastante viejos (desde hace casi 400 años) en la economía. Estas son las más famosas. 1637
Tulipanmanía
En Holanda los tulipanes más raros de esa época se convirtieron en símbolos de prosperidad. Los más caros se vendían por 15 a 20 veces el sueldo anual de un artesano experto
1621
Tipper y See-Sw Time
Dinero en los estados germánicos fue devaluado para defraudar a estados aledaños cambiando la moneda devaluada por moneda sólida, con el fin de obtener financiamiento para la Guerra de los Treinta Años.
2007
Burbuja de uranio
Los precios del uranio se dispararon, inicialmente debido a la supuesta inundación de Cigar Lake Mine, el más grande yacimiento de uranio pero que no se producía nada en ese tiempo
1969-70
Burbuja Poseidón
Las acciones de las empresas mineras de Australia subieron por la fiebre especulativa sobre las acciones de una empresa que hizo un gran descubrimiento de níquel en un tiempo que era escaso.
1997-2000
Burbuja Dot-com
Especulación bursátil alrededor de las acciones de florecientes empresas de internet.
1886-92
Encilhamento (“Montado”)
Una burbuja económica en Brasil, facilita por nuevas leyes bancarias, que pretendían estimular la industrialización pero que fomentaron una desenfrenada especulación del IPO y otras prácticas.
1720
Compañía Mississippi
Banco y compañía comercial con monopolio del comercio exterior francés. Exagerados reclamos sobre la riqueza de Luisiana (colonia francesa) llevó a especular con las acciones de la compañía.
“Una burbuja de precio de activos es cuando los precios de activos específicos son inflados por el exceso de demanda del activo como vehículo de inversión USeconomy.com
1720
Compañía South Sea
Creada para consolidar y reducir el costo de la deuda pero marketeada al público como gran oportunidad por su monopolio comercial con Sudamérica, lo cual nunca sucedió ya que España controlaba dicho comercio.
“Una burbuja de precio de activos es cuando estos son llevados más allá de su valor económico fundamental por el comportamiento irracional de los inversionistas”. Subjectmoney.com
“Una burbuja especulativa es una epidemia social cuyo contagio es mediado por movimiento de precios”. Shiller. Julio 2012

“Una burbuja de precio de activos es cuando estos exceden a los fundamentales porque los propietarios cree que pueden revender la propiedad a un precio más alto que el futuro. Brunnermeier, The New Palgrave 2008

[bookmark: _GoBack]Fuente: Goldman Sachs (5 de Mayo del 2013)
“Los incrementos de precios (o disminuciones) que quedaron a la deriva de tasaciones fundamentales” Bill Dudley, Presidente de la NY FED, 2010
“Una burbuja de los precios de los activos es cuando su precio se eleva sobre su nivel justificado por los fundamentos “
“Cuando los precios de títulos u otros activos saben tanto y aun ritmo tan sostenido que exceden las valoraciones justificadas, hacen que colapsen abruptamente hasta un punto que la burbuja explota” Financial Times
2006
Locura Jatukam
Fiebre especulativa por los amuletos Jakutam en Tailandia que se compraban para atraer riquezas.
2000
Burbuja inmobiliaria
2005-India
2006-Gran Bretaña, Irlanda, España
2007-EE.UU, China
2008-Rumania
2009-Australia
1980-90
Burbujas de activos japoneses
Abundante liquidez, desregulación financiera, alivio monetario y euforia sobre futuro crecimiento llevaron a la especulación en los mercados de acciones y de propiedades
1920
Boom de la tierra en Florida
Especulación
1846
Fiebre del Ferrocarril
Se especuló agresivamente con las acciones de ferrocarriles en Gran Bretaña.
“Una subida en los precios sobre un rango extenso y que luego implosiona. Kindleberger, 1978

