
Las sociedades de conocimientos

27 de agosto de 2010

León Olivé
Universidad Nacional Autónoma de México

La ciencia en la época moderna
Cambios en las
formas de
razonamiento, de
acción e
interacción,
incluyendo de
observación y
experimentación,
que conducen a
conocimiento
fiable en maneras
novedosas

ROBERT K.
MERTON

La revolución
científica de los
siglos XVI y XVII

Ethos de la ciencia
Comunismo
Universalismo
Desinterés
Escepticismo
Organizado
(CUDOS o CUDEOS)

EL ETHOS DE LA CIENCIA (MERTON)
Universalismo: como opuesto al personalismo. Las verdades científicas
deben someterse a criterios impersonales, coherentes con los
conocimientos previamente establecidos.

Comunismo: propiedad común de los bienes. Los hallazgos de la ciencia
son producto de la colaboración social que deben ser atribuidos y ser
propiedad de la comunidad.

Escepticismo organizado: suspensión temporal del juicio y escrutinio no
comprometido de las creencias sobre criterios empíricos y lógicos.

El desinterés es un elemento institucional básico, que no debe
confundirse con motivos personales de los científicos. Entre las
motivaciones se encuentran la pasión por el conocimiento, la curiosidad
ociosa, las preocupaciones altruistas por el bien de la humanidad, pero
el desinterés no debe entenderse como una motivación, sino como una
característica de la institución de la ciencia, que tiene su origen en los
imperativos epistemológicos y metodológicos de la producción y
validación del conocimiento científico.

THOMAS KUHNLa revolución
científica de los
siglos XVI y
XVII

Paradigmas y
Comunidades

científicas

La revolución industrial
siglo XVIII - XIX

Desarrollo

económico

basado en la

tecnología

Pero en el siglo XX …

Major Manhattan Project sites and subdivisions included:
• Site W (Hanford, Washington): a plutonium production facility (now Hanford Site)
• Site X (Oak Ridge, Tennessee): enriched uranium production and plutonium production

research (now Oak Ridge National Laboratory) Site X also included:
– X-10 Graphite Reactor: graphite reactor research pilot plant (on the site of what is now

Oak Ridge National Laboratory)
– Y-12: electromagnetic separation uranium enrichment plant
– K-25: gaseous diffusion uranium enrichment plant
– S-50: thermal diffusion uranium enrichment plant

• Site Y (Los Alamos, New Mexico): a bomb research laboratory (now Los Alamos National
Laboratory)

• Metallurgical Laboratory (Chicago, Illinois): reactor development (now Argonne National
Laboratory)

• Project Alberta (Wendover, Utah and Tinian): preparations for the combat delivery of the
bombs

• (Ames, Iowa): production of raw uranium metal (now Ames Laboratory)
• Dayton Project (Dayton, Ohio): research and development of polonium refinement and

industrial production of polonium for atomic bomb triggers
• (Inyokern, California): high explosives research and non-nuclear engineering for the Fat Man

bomb
• Project Trinity (Alamogordo, New Mexico): preparations for the testing of the first atomic

bomb
• Radiation Laboratory (Berkeley, California): electromagnetic separation enrichment research

(now Lawrence Berkeley National Laboratory)
• Project '9' (Trail, British Columbia): heavy water (deuterium) production.

Ciencia y tecnología
• Sistema de acciones

– Humanas (jamás automáticas,
Sociales)

– Regladas
– Intencionales
– Que usualmente transforman

entidades (objetos, relaciones)
– Con ayuda de instrumentos
– Para conseguir CONOCIMIENTOS

(objetivo central)
– Resultados
– Con potenciales aplicaciones
– EL CONOCIMIENTO ES VALIOSO

POR SÍ MISMO Y TAMBIÉN POR
SUS POSIBLES APLICACIONES

– Evitando riesgos y consecuencias
desfavorables, así como medios
reprobables

• Sistema de acciones
– Humanas (Automáticas, Sociales,

etc.)
– Regladas
– Intencionales
– Que necesariamente

transforman entidades
(objetos, relaciones)
[OBJETIVO PRINCIPAL]

– Con ayuda de instrumentos
– Para conseguir (objetivos)
– Resultados
– Con base científica y aplicación

(industrial, económica, social,
política, cultural)

– Valiosos
– Evitando riesgos y consecuencias

desfavorables

Tecnociencia

complejo de saberes, de prácticas y de

instituciones en los que están

íntimamente imbricadas la ciencia y la

tecnología

Tecnociencia

- científicos

- tecnólogos

- gestores y administradores

- fuentes financieras (públicas y
privadas)

- militares (en muchas ocasiones)

Tecnociencia

Ejemplos paradigmáticos:

- Proyecto Manhattan

- investigación nuclear

- biotecnología

- investigación genómica

- informática

- redes satelitales

Tecnociencia
Nuevos problemas:

- ¿Qué investigar?

- ¿Para qué?

- ¿Qué financiar?

- ¿Quiénes y para quiénes?

Tecnociencia
Nuevos problemas:

- ¿Quiénes deciden qué investigar?

- ¿Cómo lo deciden?

- ¿Quiénes deciden qué financiar?

- ¿Cómo lo deciden?

Tecnociencia

Nuevos problemas:

- ¿Cómo evaluar los resultados

tecnocientíficos?

- ¿Cómo evaluar: impacto social y

ambiental?

- ¿Cómo evaluar aspectos éticos?

- ¿Quiénes deben evaluar?

Tecnociencia
Nuevos problemas:

- ¿Cómo vigilar y en su caso controlar

las consecuencias de las aplicaciones

científicas y tecnológicas?

- ¿Cómo decidir qué es correcto

investigar (dimensión ética)?

- ¿Quiénes deben participar?

Tecnociencia
Nuevos problemas:

- ¿Quiénes deben decidir sobre las

políticas científicas y tecnológicas?

- ¿Los políticos?

- ¿Los expertos científicos y tecnólogos?

¿Cambios en las prácticas

generadoras de

conocimiento

(prácticas epistémicas)?

• La “tecnociencia”

¿Nuevas estructuras

axiológicas en las prácticas

epistémicas?

ROBERT K.
MERTON

La revolución
científica de los
siglos XVI y XVII

Ethos de la ciencia
Comunismo
Universalismo
Desinterés
Escepticismo
Organizado
(CUDOS o CUDEOS)

Subsistemas de valores

• S1 Básicos
• S2 Epistémicos
• S3 Técnicos
• S4 Económicos
• S5 Militares
• S6 Jurídicos

• S7 Políticos
• S8 Sociales
• S9 Ecológicos
• S10 Estéticos
• S11 Religiosos
• S12 Morales
• S13 Éticos

Sj j = 1, ,13

“Sociedad del conocimiento”

CONCEPTO USUAL: economías basadas en
el conocimiento

- generación de riqueza basada en

- trabajo intelectual y sus productos más que

en trabajo manual y manufacturas

- Bill Gates vs Rockefeller

La revolución tecnocientífica y los sistemas de

innovación

Una nueva carrera planetaria por el conocimiento:

transformaciones institucionales y políticas públicas

para generar riqueza con base en el conocimiento

Otra propuesta

SOCIEDAD DEL CONOCIMIENTO JUSTA, DEMOCRÁTICA Y PLURAL

conocimiento realmente accesible a toda la sociedad: satisfacción de

las necesidades básicas de todos y el desarrollo de sus capacidades

y proyectos (justicia)

incorporación de la ciencia y la tecnología a los procesos productivos

mediante su integración a las prácticas culturales (pluralidad),

económicas, sociales y educativas de los diversos grupos humanos,

logrando mejores niveles de bienestar (justicia), por los medios que

cada uno considere legítimos (pluralidad).

Participación pública en la definición y evaluación de problemas y

propuestas de solución así como de políticas públicas (democracia)

Sociedad del conocimiento

sus miembros tienen la capacidad de a) apropiarse

del conocimiento disponible y generado en cualquier

parte del mundo, b) aprovechar de la mejor manera el

conocimiento que esa misma sociedad ha producido

históricamente, incluyendo conocimiento científico,

tecnológico y conocimientos no científicos como los

locales y los tradicionales, y c) generar por ellos

mismos los conocimientos que les hagan falta para

comprender mejor sus

INNOVACIÓN

Capacidad de generar conocimiento y

resultados que transformen a la

sociedad y su entorno de acuerdo con

valores y fines consensados entre los

diversos sectores de la sociedad.

PRÁCTICAS DE INNOVACIÓN

Prácticas epistémicas (pero no sólo epistémicas) donde el

conocimiento que generan tiene un valor añadido porque tales

prácticas expresamente han

– constituido el problema que tratan de resolver

– investigado y generado el conocimiento pertinente (e

incorporado conocimiento previamente existente)

– y esas mismas prácticas transforman la realidad

– permitiendo acciones que resuelvan el problema

TESIS 1

El desarrollo de prácticas de innovación (en

el sentido sugerido) es necesaria para el

tránsito de países como México hacia una

auténtica sociedad del conocimiento

TESIS 2

el fortalecimiento y el desarrollo de la ciencia y

la tecnología por sí solo no es suficiente, es

necesario articular estos sistemas con el

resto de la sociedad

• La ciencia y la tecnología son

valiosas para las sociedades

actuales porque CONSTITUYEN

PARTE DE LA CULTURA

• CULTURA: información socialmente

transmitida que permite generar nuevo

conocimiento, así como la realización de

los fines prácticos y la resolución de

problemas mediante la transformación

de la realidad natural y social

Cultura: conjunto de prácticas

productoras de conocimientos,

constitutivas y transformadoras del

mundo, y que dotan de significado a las

acciones y formas de vida de los agentes

- Representaciones (creencias, teorías,

modelos)

- Sistema axiológico (normas, reglas y

valores)

- Formas de comunicación y pautas de

comportamiento aprendidas (no

innatas)

- Acciones, formas de hacer

CULTURAS

• artística

• religiosa

• política

• empresarial

• económica

• técnica

• tecnológica

• científica y

• tecnocientífica

Las culturas

– técnica

– tecnológica

– científica y

– tecnocientífica

en una sociedad multicultural

Cultura técnica: dos sentidos

• conjunto de técnicas, habilidades, reglas y conocimientos

prácticos para obtener ciertos fines y para transformar

objetos, de que dispone un grupo social —por ejemplo

técnicas de agricultura

• conjunto de representaciones, reglas, normas y valores

mediante los cuales se conforman las concepciones sobre

las técnicas (p. ej. ideas -correctas o no- sobre la bondad o

maldad de la biotecnología).

• Cultura tecnológica incorporada

• Cultura tecnológica no

incorporada

Miguel Ángel Quintanilla: Tecnología: un enfoque filosófico y

otros ensayos de filosofía de la tecnología, México, Fondo de

Cultura Económica, 2005.

La cultura se desarrolla mediante un

conjunto de prácticas productoras de

conocimientos, constitutivas y

transformadoras del mundo, que dotan de

significado a las acciones y formas de

vida de los agentes

Las prácticas

constituidas por grupos de seres humanos

(agentes)

• realizan ciertos tipos de acciones

• tienen una estructura

• fines

• valores y normas

• representaciones (creencias y modelos),

• conocimiento tácito

“Práctica”: conjuntos de acciones colectivas coordinadas y

orientadas por ciertos “nexos” tales como

a) representaciones que condicionan la comprensión de qué hacer,

qué decir y cómo actuar;

b) conjuntos de valores, reglas, principios, normas e instrucciones;

c) estructuras de acción que involucran fines, proyectos, tareas,

propósitos, creencias, emociones y estados de ánimo.

Las prácticas sociales
» económicas
» políticas
» educativas
» artísticas
» religiosas
» deportivas
» empresariales
» tecnológicas
» científicas

potenciar el desarrollo tecnológico

debe querer decir, sobre todo,

desarrollar la cultura tecnológica: tener

la capacidad de diseñar, desarrollar,

utilizar, evaluar y aprovechar los

sistemas técnicos apropiados para los

fines que persiguen agentes concretos

Mayor cultura técnica habrá en una

sociedad, mientras mayor sea la

capacidad para aprovechar

críticamente, y combinar, los beneficios

de todos los tipos de sistemas técnicos,

tecnológicos y tecnocientíficos

Las políticas económicas, educativas,

las de ciencia, tecnología e innovación,

así como las culturales, no sólo deben

estar en estrecha vinculación y

coordinación, sino que deberían ser

simplemente aspectos distintos de una

misma política

El desafío para el fortalecimiento de una cultura tecnológica y de un

adecuado tránsito a una sociedad del conocimiento es que la gente,

en función de sus fines y de sus valores, pueda ejercer sus

capacidades para

– definir los problemas,

– generar, apropiarse y aprovechar el conocimiento (saberes

tradicionales, científicos y tecnocientíficos),

– alcanzar sus fines, manteniendo siempre la capacidad de decidir

de manera autónoma cuáles son las prácticas que desean

modificar, en qué sentido aceptan cambiarlas, y cuáles no

quieren alterar

Las redes socio-culturales de innovación, incluyen

• sistemas y procesos donde se genera el conocimiento

• mecanismos de garantía de que el conocimiento será
aprovechado socialmente para satisfacer demandas
analizadas críticamente por diferentes sectores

• por medios aceptables desde el punto de vista de quienes
serán afectados

• esto significa que garantizan la participación de quienes

tienen los problemas, desde la conceptualización y

formulación del problema, hasta su solución

Redes socio-culturales de innovación

• Desarrollo de la cultura científico-
tecnológica crítica (sustentabilidad)

• Desarrollar sistemas sociales
científico-tecnológicos: redes locales
y regionales de innovación

• Gestión de las prácticas epistémicas
de acuerdo con las peculiaridades
culturales

DESAFIOS PARA LAS INSTITUCIONES
EDUCATIVAS

• Desarrollo de la cultura científico-tecnológica
humanística y crítica (sustentabilidad)

• Desarrollar sistemas sociales científico-
tecnológicos: redes locales y regionales de
innovación

• Gestión de las prácticas epistémicas de acuerdo con
las peculiaridades culturales

DESAFIOS PARA LAS INSTITUCIONES
EDUCATIVAS

• Disciplinas

• Interdisciplina

• Transdisciplina

CONCLUSIÓN

Reconocer las diferencias entre las prácticas

científicas, técnicas, tecnológicas y

tecnocientíficas

Esto no significa que todos los científicos

hagan innovación

Tampoco quiere decir que los científicos no

deban rendir cuentas a la sociedad, ni los

exime de responsabilidades éticas y sociales

CONCLUSIÓN

Desarrollar la cultura científico-

tecnológica crítica que incluya el

reconocimiento y aprecio de la justicia

social y la sustentabilidad

CONCLUSIÓN

Gestionar las prácticas epistémicas de

acuerdo con las peculiaridades culturales de

los grupos sociales en donde se desarrollan

y a los que afectan

CONCLUSIÓN

crear los estímulos para que los diferentes

agentes y grupos sociales interactúen de

manera que puedan generar, transmitir y

aprovechar el conocimiento en su beneficio

y en la resolución de sus problemas

CONCLUSIÓN

• Gran esfuerzo educativo desde la escuela primaria hasta el

nivel universitario y de posgrado, educación no formal, con

el fin de modificar las actitudes básicas de los agentes sobre

los sistemas técnicos en general.

• Profundas transformaciones institucionales, legislativas y

estructurales en el Estado y en las actitudes de todos los

ciudadanos

LA AGENDA

• Estrategias para el desarrollo y fortalecimiento de los
nuevos sistemas de producción y aprovechamiento del
conocimiento

• Legislación en materia de educación y de ciencia y
tecnología

• Políticas públicas en ciencia y tecnología

• Diseño curricular y actualización de profesores en
relación con diferentes facetas de la sociedad del
conocimiento en todos los niveles educativos

LA AGENDA

• Estrategias de fortalecimiento de la cultura
humanística, científica y tecnológica, que
permitan el ejercicio de la autonomía de
los ciudadanos ante la oferta
tecnocientífica

• Estrategias para superar la separación de
las “dos culturas” (la científica y la
humanística) y para lograr su mayor
integración

LA AGENDA

• Estrategias para el fortalecimiento de la actitud
responsable de humanistas, científicos y
tecnólogos (responsabilidades éticas, problemas
de bioética, etc.)

• Políticas públicas y estrategias para que los
diferentes pueblos y sectores sociales participen
en la generación y aprovechamiento de
conocimiento para su bienestar, incluyendo la
salvaguarda y fomento de saberes tradicionales,
sin descuidar el fortalecimiento de las diferentes
identidades (étnica, nacional, etc.).

El desafío para el tránsito a una sociedad del conocimiento

es que la gente de carne y hueso, en función de sus fines y

de sus valores, pueda ejercer sus capacidades para generar

y para apropiarse y aprovechar el conocimiento, tanto los

saberes tradicionales, como los científicos y los tecno-

científicos, pero sobre todo para poder generar el

conocimiento que mejor les sirva para alcanzar sus fines.

MUCHAS GRACIAS

León Olivé

Seminario

“Sociedad del Conocimiento y Diversidad Cultural”
Universidad Nacional Autónoma de México

olive@unam.mx

