
ESPACIO VITAL: CIENCIA Y SOCIEDAD

 Por Prometeo y compañía

“Pues los dioses no revelaron desde un

comienzo todas las cosas a los mortales,

sino que estos, buscando, con el tiempo

descubren lo mejor.” Jenofanes

1 La Ciencia y la Sociedad

Y los hombres al buscar comenzaron a hacer ciencia. “La ciencia es un

fenómeno cultural de una determinada sociedad, y es esta sociedad la que

constituye su raíz” 1.

La relación “ciencia-sociedad”, en la que ambas se constituyen, determina

tanto a una como a la otra. Una sociedad donde los científicos pueden

investigar, genera en la sociedad beneficios que mejoran la vida del conjunto.

 La ciencia se debe a la sociedad, brindando de una manera ética y

responsable sus logros y la sociedad se debe a la ciencia, generando las

mejores condiciones para su actividad.

“Es el progreso científico el que ha hecho posible la aparición y el desarrollo de

la sociedad moderna, así como la sociedad moderna ha hecho del progreso

científico un valor y una meta a alcanzar”
2
.

En Argentina, la investigación científica formal nació con el Consejo Nacional

de Investigaciones Científicas y Técnicas (CONICET) fue creado por Decreto

Ley N° 1291 del 5 de febrero de 1958, respondiendo a la percepción

socialmente generalizada de la necesidad de estructurar un organismo

académico que promoviera la investigación científica y tecnológica en el país.

Instituido como organismo autárquico bajo dependencia de la Presidencia de

la Nación, se lo dotó entonces de una amplia gama de instrumentos que se

juzgaban adecuados para elevar el nivel de la ciencia y de la tecnología en la

Argentina al promediar el siglo y que aún hoy constituyen el eje de sus

acciones: las Carreras del Investigador Científico y Tecnológico y

del Personal de Apoyo a la Investigación, el otorgamiento de becas para

estudios doctorales y posdoctorales, el financiamiento de proyectos y de

unidades ejecutoras de investigación y el establecimiento de vínculos con

organismos internacionales gubernamentales y no gubernamentales de

similares características3.

Muchas generaciones de destacados y dedicados hombres y mujeres de

ciencia se generaron dentro de la Institución, brindando sus saberes a la

sociedad.

1.1 La ciencia Argentina y sus inicios

En Argentina, la fundación del CONICET permitió a los investigadores

convertirse en profesionales de la ciencia. Sin embargo esa ciencia Argentina

dentro de CONICET se vio moldeada por la personalidad de su primer

Presidente y fundador, el Dr. Bernardo A. Houssay, quien fue presidente del

instituto desde 1958 hasta su muerte en 1971. Para el Dr. Houssay la ciencia

era predominantemente biomédica y eurocéntrica. Sin embargo el Dr.

Rolando García, primer vicepresidente del CONICET y posteriormente primer

Decano de la FCEN de UBA, tenía una visión contrapuesta. La postura del Dr.

García tenía como eje el conocimiento como un bien social producido para

integrarse a todos los procesos socioculturales, con énfasis en el desarrollo y la

industrialización4. De esta forma, en sus inicios CONICET tenía dos científicos

en sus bancas de poder con visiones muy diferentes de lo que la ciencia debía

ser en Argentina.

Sin embargo, las circunstancias políticas argentinas definieron el curso de la

ciencia, la llamada “Noche de los Bastones Largos”, en el gobierno de Juan

Carlos Onganía, en la primavera de 1966 produjo el exilio del Dr. García y la

visión del Dr. Houssay resultó triunfante.

El espíritu del Dr. Houssay sigue aún hoy en día impregnado en la mentalidad

del investigador CONICET, donde los valores máximos son la completa entrega

al trabajo, aún a expensas de sacrificar la vida personal, y un desprecio casi

visceral por la recompensa económica por el trabajo realizado por el científico.

La grandeza del Dr. Houssay como científico es indudable e innegable, pero el

arquetipo del científico creado por el Dr. Houssay ha creado ambivalencia en

cuanto a la condición de trabajador del Investigador de CONICET. Esto ha sido

uno de los principales escollos a la hora de buscar una cohesión gremial de los

investigadores. La agremiación sería la aceptación de su calidad de

trabajadores, y eso es contrario al espíritu inicial del organismo. Veremos más

adelante como en los últimos años, y gracias a la incorporación gran cantidad

de investigadores al sistema científico de CONICET, esa visión está mutando,

lenta pero inexorablemente.

1.2 El científico y “su circunstancia”

Ortega y Gasset decía que el “hombre es el hombre y sus circunstancias”, así

los “científicos son los científicos y sus circunstancias” a pesar y a través de

ellas fueron configurando este saber que hoy heredamos.

Sin embargo las circunstancias sociales, políticas y del saber van tomando

nuevas configuraciones temporales, que las Instituciones democráticas tienen

que acompañar.

“La circunstancia” del científico argentino y del personal de apoyo a la

investigación hoy sufre una falencia de este tipo, una configuración

atemporal: ambas carreras se encuentran aún reglamentadas por un

ESTATUTO (Ley 20.464) firmado por el ex presidente de facto Alejandro

Agustín Lanusse en 1973.

Es decir que la vida laboral cotidiana del CONICET, todavía se reproducen las

modalidades de relación impuesta por un gobierno militar, con fuerza de ley.

Gobiernos militares descalificados por casi la totalidad de la población

argentina.

Este Estatuto anacrónico, subvierte el orden jurídico establecido en la

Constitución Nacional Argentina. Llamativamente este es el único organismo de

CyT sin Convenio Colectivo de Trabajo en la Argentina.

2 Los tiempos históricos.

“Todo tiene su tiempo y todo lo que se quiere bajo el sol tiene su hora. Tiempo

de esparcir piedras y tiempo de juntar piedras…”5.

Es tiempo de buscar nuevos caminos. Es tiempo de que la sociedad le brinde a

los trabajadores del CONICET, investigadores y técnicos, derechos laborales

acordes a los tiempos que corren.

Nuevas leyes que reflejen modalidades democráticas de relación, que son las

aceptadas actualmente por toda la sociedad en su conjunto.

Pareciera que la relación “ciencia-sociedad”, en la que ambas se constituyen

está sufriendo. Es probable que gran parte de la sociedad ignore la ausencia

de un Contrato Colectivo de Trabajo en el ámbito del CONICET, más aun

cuando este es el único organismo de CyT en la Argentina, que todavía no

tiene un derecho tan básico.

Tal vez es tiempo de hacerlo conocer al conjunto de la sociedad.

2.1 Tiempos y circunstancias

Los tiempos y circunstancias cambian constantemente. Sin embargo, a veces

nos movemos de una manera atemporal e ignorando los cambios que se

producen en la historia.

Estamos en un gobierno democrático, la sociedad considera que es legítimo

luchar por sus derechos, sin embargo algunos sectores de la sociedad

pareciera no entenderlo así.

Probablemente esos sectores añoren tiempos en los que el individuo que

defendía sus derechos laborales podía desaparecer.

La sociedad argentina, con pocas excepciones se retrajo. Negó la posibilidad

de defender sus derechos, la amenaza de muerte era más fuerte. El individuo

comenzó a comportarse a semejanza de esos sectores represivos.

Esto nos hace pensar en “El síndrome de Estocolmo”: Trastorno psicológico

temporal que aparece en la persona que ha sido secuestrada y que consiste en

mostrarse comprensivo y benevolente con la conducta de los secuestradores e

identificarse progresivamente con sus ideas, ya sea durante el secuestro o tras

ser liberada”6.

“Todo tiene su tiempo y todo lo que se quiere bajo el sol tiene su hora. Tiempo

de callar y tiempo de hablar…”5.

3. Expulsión de cerebros.

De los años 1950 a los años 1980 predominó el tiempo de exilio en el ámbito

científico. Muchos investigadores emigraron buscando simplemente donde

poder vivir en paz como científicos. Se llamo “fuga de cerebros”. Se debería

llamar “expulsión de cerebros”.

Luego de la llamada “Noche de los Bastones Largos" en 1966 una multitud de

técnicos y científicos se fueron del país. Muchos estudiantes abandonaron la

universidad que era considerada “un nido de subversivos”.

Luego de 1976 se incremento el éxodo. La vida en la Argentina resultaba

peligrosa y el científico, que la sociedad había formado, era expulsado de su

propia tierra, muchas veces hasta para salvar su vida.

La Argentina hizo un valioso aporte de investigadores a las naciones

desarrolladas. Se bromeaba diciendo que “los caminos de la ciencia llevaban a

Ezeiza”.

La sociedad argentina los había formado y ahora los expulsaba. El Estado se

redujo y la ciencia paso a tener un lugar relegado.

Con el regreso de la democracia, el gobierno del Dr. Raúl Alfonsín puso al

frente de la Secretaría de Ciencia y la Tecnología (SeCyT) a Manuel Sadodsky,

el primer vicedecano de la UBA, una figura emblemática que volvía del exilio,

un nuevo panorama parecía abrirse. Sin embargo a finales de los años 1980 la

presencia de fuertes restricciones presupuestarias produjeron un

congelamiento del presupuesto en el sector7.

En la última década del siglo veinte comenzó la modernización burocrática de

CONICET. En dónde los actores no eran ni investigadores y no representaban

los intereses y puntos de vista de los científicos7. El CONICET tuvo 6

presidentes y un interventor durante esta década8 y un desfinanciamiento tan

grande que produjo una reducción gradual del CONICET, la ciencia Argentina

volvió a sufrir un revés, y la "fuga de cerebros" se reinició7. El Estado se redujo

y la ciencia paso ser una adorno en un país proveedor de materias primas

como la carne y el trigo.

Nuevamente, la sociedad argentina los había formado y los volvía a expulsar.

La frase célebre del Ministro de Economía Domingo Cavallo "que los

científicos vayan a lavar los platos" evidencia la relación entre la sociedad y

la ciencia durante esa década.

3.1 La vuelta a casa y a la ciencia:

Con el gobierno del Dr. Néstor Kirchner, el aire comenzó a cambiar. Las

políticas públicas aplicadas a la ciencia y tecnología se comenzaron a valorizar.

Se frenó la "fuga de cerebros" y se descongeló el CONICET, se genero un plan

sostenido de becas e ingresos a la Carrera de Investigador y personal de

apoyo, dando al instituto un nuevo aire y posibilidades antes impensables.

La creación del Ministerio de Ciencia, Tecnología e Innovación Productiva

(MinCyT), en el actual gobierno de la Dra. Cristina Fernández de Kirchner, es

todo un símbolo de consolidación y de apuesta estratégica a la ciencia en

nuestro país.

Hoy, en la Argentina, hay cerebros que vuelven. El Programa Raíces (Red de

Argentinos Investigadores y Científicos en el Exterior) es el que les abrió las

puertas.

En la última década en CONICET se ha desarrollado un ingreso continuo a la

carrera del Investigador Científico que está cambiando la realidad en el

instituto.

De acuerdo a las estadísticas oficiales, en la actualidad hay 8500

investigadores de los cuales el 67% son Investigadores Asistentes y Adjuntos.

http://bit.ly/oMn3oQ

Más del 60% de todos los investigadores de CONICET tienen menos de 50

años, es decir que ingresaron al CONICET en los últimos 15 años.

Si consideramos a la ciencia “como una fuerza social estructurante de nuestro

presente” (Lasala y Caruso, 1996), este es próspero y prometedor en cuantos a

logros que puedan volcar el colectivo científico en la sociedad.

4. El compromiso político del científico:

Si la política es el arte de lo posible y la ciencia el mundo del conocimiento, la

política científica sería la llave para que países como la Argentina se

abran camino al desarrollo. La ciencia no se hace con científicos aislados en

sus laboratorios. Avance, ruptura o reconstrucción están determinados por

decisiones que se toman en el contexto de instituciones y organismos, casi

siempre desconocidos para la sociedad, y en el más alto nivel de gobierno9.

Sin embargo, a pesar de este incremento considerable en el número de

investigadores, no observó un interés por parte de los científicos en participar

en la actividad sindical del instituto.

El compromiso político es intrínseco a la actividad. Sin embargo cuando este

compromiso incluya la defensa de sus derechos básicos pareciera que todavía

tienen poder aquellos que nos dijeron: “No te metas…”

4.1 La acción gremial en marcha:

Dentro UPCN, recién hace tres años se cuenta con la presencia de delegados

investigadores. A pesar del bajo número de estos ya se observan resultados

tangibles en el esfuerzo de mejorar las condiciones laborales como por

ejemplo:

 Realización de encuestas a los investigadores y personal de apoyo del

CONICET, con el objetivo de conocer opiniones y detectas puntos de

acción de los delegados gremiales.

 Veedurias de informes y (próximamente) promociones rechazadas de

investigadores, con resultados favorables, que aumentan la credibilidad

de UPCN en la resolución de problemas.

 Divulgación del Art. 44d del Estatuto, que garantizo la estabilidad

laboral de los investigadores asistentes y asesoramiento del trámite

administrativo a realizar.

El conjunto de delegados también impulsaron algunas acciones:

 Redacción del Convenio Colectivo de Trabajo que involucra al

agrupamiento Investigadores durante el año 2014.

 Corrección del cálculo del impuestos a las ganancias para todos los

agentes de CONICET.

 Lucha sobre el incremento de los ítems zona geográfica y prioritaria de

los investigadores de Santa Cruz, aprobado ya por el Directorio del

CONICET.

 Realización de inspecciones de Laboratorios en el contexto de la

CYMAT por parte de investigadores. Estas inspecciones evidenciaron

las pobres condiciones de trabajo de los investigadores a los cuales no

les entregan el material básico para realizar la tarea del investigador

como escritorios, sillas, computadoras, ropa de trabajo, etc.

 Elaboración de la reforma salarial para investigadores y personal de

apoyo.

Estos son sólo algunas de las cosas básicas que se realizaron teniendo en

cuenta que la afiliación es baja. Sin embargo existe en una larga lista de temas

para abordar, y un gran número de investigadores para sumar a este

movimiento. Pero para ello se requiere de un espacio más activo y dinámico de

participación de los compañeros delegados investigadores y de los demás

científicos que podrían participar, no solo a través de la afiliación, sino

enriqueciendo las discusiones y la pelea sindical.

4.2 La búsqueda de espacios:

Actualmente, muchos investigadores jóvenes que conforman más del 50 % de

la población de investigadores de CONICET han empezado a realizar

actividades de Autoconvocados. Realizaron un petitorio en Change.org que no

solo obtuvo más de 4000 adeptos, sino que fue presentado al candidato a la

vicepresidencia Carlos Zanini y al Presidente de CONICET Dr. Roberto

Salvarezza10.

A su vez, en varios institutos del país, han surgido espacios, listas y grupos de

investigadores que se autoconvocan para discutir problemas laborales y buscar

soluciones, como por ejemplo:

 presionar a los Consejos Directivos de las Unidades Ejecutoras para

presentar pedido de apertura de paritarias al Directorio.

 tomar medidas de fuerza como presentarse en el MinCyT para reclamar

por una Jerarquización no discriminatoria y apertura de Paritarias y

Reforma Salarial.

 Tomar conciencia de la situación real de los trabajadores del CONICET.

Hasta el ex presidente de CONICET Eduardo Charreau habla sobre una crisis

en el sistema científico nacional y sobre la precarización de los salarios en

CONICET11.

Sin embargo es importante promover la actividad gremial de los investigadores

dentro de UPCN para lograr el peso necesario para alcanzar logros

importantes y a través del tiempo.

Para así lograr que los Investigadores de CONICET se sientan representados

en las filas de UPCN y no vean la necesidad de ahondar en las actividades de

autoconvocados y particionar la actividad gremial entre los agrupamientos

como ha sucedido en otros organismos de ciencia y técnica.

Es responsabilidad de UPCN y sus delegados ponerse al frente de los

reclamos y apoyar a los compañeros Delegados investigadores en las luchas

especificas de su agrupamiento que beneficiara a todo el sistema científico de

CONICET.

El tiempo es ahora, recientemente el CONICET hizo pública su gestión sobre

la conformación de un Convenio Colectivo Sectorial12, UPCN lideró este

convenio, presentó un proyecto y participó de las mesas laborales.

Es fundamental que en este proceso únicamente los gremios legítimos

participen de la conformación del convenio y que los investigadores se sientan

representados en cada paso, sentar a los Delegados Investigadores en la

mesa de toma de decisiones representando a su agrupamiento.

De esta forma crear un espacio con la suficiente fortaleza como para tener

peso propio, que permita la representación de todos, para alcanzar

objetivos comunes.

Es el momento de alcanzar juntos en ese espacio vital que configuran los

trabajadores de la ciencia y la sociedad los mejores logros. Un espacio donde

la ciencia brinde a la sociedad sus esfuerzos y la sociedad responda con

condiciones dignas de trabajo.

Bibliografía

1Gubier, Nair Teresa. 1996. Ciencia: un camino entre continuidades y rupturas.

Buenos Aires : Biblos, 1996.

2Lasala, Elisa y Caruso, Malena. 1996. La ciencia como fuerza estructurante del

presente. Buenos Aires: Biblos.

3 http://web.conicet.gov.ar/web/11680/8

4Andrini Leandro. http://www.agenciapacourondo.com.ar/sociedad/14579-breve-

historia-del-conicet.html

5Eclesiaste. Libro de Eclesiaste. Antiguo Testamento

6Dutton, Donald G. y Painter, Susan: Emotional Attachments in Abusive Relationships:

A Test of Traumatic Bonding Theory. Violence and Victims, Vol. 8, No. 2,1993.

7Albornoz y A. Gordon. “La política de ciencia y tecnología en Argentina desde la

recuperación de la democracia (1983 – 2009)”, en M. Albornoz y J. Sebastián (Eds.)

Trayectorias de las políticas científicas y universitarias de Argentina y España. Madrid:

CSIC, 2011.

8http://www.pagina12.com.ar/1999/suple/futuro/99-10-02/pagina2.html

9http://salioenlasnoticias.wordpress.com/2010/06/15/de-mandar-a-los-cientificos-a-

lavar-los-platos-a-sentarlos-a-la-mesa-de-toma-de-decisiones/)

10https://www.change.org/p/presidente-del-conicet-dr-roberto-salvarezza-ministerio-de-

ciencia-tecnolog%C3%ADa-e-innovaci%C3%B3n-productiva-firm%C3%A1-para-que-

los-trabajadores-de-conicet-sean-

escuchados?recruiter=314006199&utm_source=share_petition&utm_medium=email&u

tm_campaign=share_email_responsive

11http://www.lavoz.com.ar/ciudadanos/podemos-tener-una-nueva-crisis-en-el-sistema-

cientifico

12http://www.conicet.gov.ar/convenio-colectivo-de-trabajo-sectorial-conicet-2/

https://www.change.org/p/presidente-del-conicet-dr-roberto-salvarezza-ministerio-de-ciencia-tecnolog%C3%ADa-e-innovaci%C3%B3n-productiva-firm%C3%A1-para-que-los-trabajadores-de-conicet-sean-escuchados?recruiter=314006199&utm_source=share_petition&utm_medium=email&utm_campaign=share_email_responsive
https://www.change.org/p/presidente-del-conicet-dr-roberto-salvarezza-ministerio-de-ciencia-tecnolog%C3%ADa-e-innovaci%C3%B3n-productiva-firm%C3%A1-para-que-los-trabajadores-de-conicet-sean-escuchados?recruiter=314006199&utm_source=share_petition&utm_medium=email&utm_campaign=share_email_responsive
https://www.change.org/p/presidente-del-conicet-dr-roberto-salvarezza-ministerio-de-ciencia-tecnolog%C3%ADa-e-innovaci%C3%B3n-productiva-firm%C3%A1-para-que-los-trabajadores-de-conicet-sean-escuchados?recruiter=314006199&utm_source=share_petition&utm_medium=email&utm_campaign=share_email_responsive
https://www.change.org/p/presidente-del-conicet-dr-roberto-salvarezza-ministerio-de-ciencia-tecnolog%C3%ADa-e-innovaci%C3%B3n-productiva-firm%C3%A1-para-que-los-trabajadores-de-conicet-sean-escuchados?recruiter=314006199&utm_source=share_petition&utm_medium=email&utm_campaign=share_email_responsive
https://www.change.org/p/presidente-del-conicet-dr-roberto-salvarezza-ministerio-de-ciencia-tecnolog%C3%ADa-e-innovaci%C3%B3n-productiva-firm%C3%A1-para-que-los-trabajadores-de-conicet-sean-escuchados?recruiter=314006199&utm_source=share_petition&utm_medium=email&utm_campaign=share_email_responsive

