
 
 

 
 
 
 
 
 

   

 
 

El contenido de esta obra es una contribución del autor al repositorio digital de la Universidad 
Andina Simón Bolívar, Sede Ecuador, por tanto el autor tiene exclusiva responsabilidad sobre 

el mismo  y no necesariamente refleja los puntos de vista de la UASB. 
Este trabajo se almacena bajo una licencia de distribución no exclusiva otorgada por el autor al 

repositorio, y con licencia Creative Commons ‐ Reconocimiento‐No comercial‐Sin obras 

derivadas 3.0 Ecuador 

 

 

  

 

 

Universidad, naturaleza y sociedad 

Reconocimiento a Enrique Ayala 

 

Carlos Larrea 

 

 

 

 

 

 

 

Octubre 2015 

 

 

http://creativecommons.org/licenses/by-nc-nd/3.0/ec/deed.es


Universidad, naturaleza y sociedad. 
Reconocimiento a Enrique Ayala 

 
 

Carlos Larrea 
 

 
La  universidad  es  por  excelencia  el  espacio  de  conciencia  de  la  sociedad  sobre  sí 
misma.  Sus  funciones principales, de  educación  y  formación profesional  al más  alto 
nivel, de investigación y desarrollo en ciencia y tecnología, de construcción de saberes, 
análisis de culturas y de vinculación con la comunidad, le confieren un potencial único 
como  espacio  de  identidad  social  y  construcción  crítica  de  respuestas,  ante  una 
sociedad que no ha  logrado siquiera satisfacer  las necesidades humanas de  la mayor 
parte de sus habitantes. 
 
En  las  últimas  décadas,  por  primera  vez  en  la  historia,  la  economía  mundial  ha 
alcanzado  la  capacidad  para  satisfacer  universalmente  las  necesidades  básicas  para 
toda la población, sin embargo, la pobreza y vulnerabilidad afectan a más de la mitad 
de  sus habitantes mientras  la  inequidad  social  se mantiene e  incrementa. El avance 
científico  y  tecnológico,  frecuentemente  en  manos  de  grandes  corporaciones,  no 
siempre  se  ha  reflejado  en  un mayor  bienestar,  y  problemas  ambientales  globales 
como  el  cambio  climático  y  la  pérdida  de  biodiversidad  amenazan  gravemente  el 
futuro de nuestra  civilización  y  los  ecosistemas que  la  sustentan. América  Latina,  la 
región más inequitativa del planeta, privilegiada por su patrimonio natural y la riqueza 
de  sus  culturas,  expresa  con  mayor  dramatismo  estas  paradojas.  El  Ecuador,  en 
particular, enfrenta una profunda crisis  económica, social y ambiental, sumido en  una 
angustiosa ausencia de respuestas viables.  
 
La  severidad  de  estos  desafíos  plantea  a  nuestras  sociedades,  y  en  particular  a  las 
universidades, su conciencia viviente, una formidable tarea y una gran responsabilidad 
ética en la búsqueda de alternativas que puedan contribuir, desde distintas disciplinas 
y  saberes,  a  la  construcción  sustentable  del  bienestar  futuro,  en  armonía  con  la 
naturaleza, y con respeto a la diversidad de culturas y cosmovisiones.  
 
La  historia  nos  enseña  que  el  poder  político  del  Estado  ha  sido  sistemáticamente 
utilizado  por  intereses  económicos  vinculados  a  sectores  dominantes,  que  no 
necesariamente buscan ni representan el bien común ni los intereses de la sociedad en 
el  largo plazo. La reducción  funcional del quehacer universitario a  las prioridades del 
Estado desnaturaliza la esencia misma de la universidad, como espacio independiente 
de reflexión y construcción.  
 
La universidad tiene el potencial para constituirse en un núcleo de pensamiento crítico 
y  de  formulación  colectiva  de  opciones,  para  que  la  sociedad  organizada  las  pueda 
evaluar, discutir y eventualmente construir. Aunque  los caminos  futuros de nuestras 
sociedades  están  sujetos  a  una  compleja  dinámica  estructural,  un  requisito 
indispensable  para  el  cambio  hacia  una  sociedad  equitativa  y  sustentable  es  la 
construcción crítica de alternativas viables. Condiciones  indispensables para alcanzar 


este potencial son la independencia universitaria frente al poder político del Estado, la 
libertad de pensamiento  y  expresión,  y un pluralismo  ajeno  a    visiones dogmáticas, 
autoritarias y mesiánicas. 
 
Desafortunadamente  la  universidad  ecuatoriana  se  encuentra  aún  distante  de  su 
potencial  y  requiere  de  transformaciones  profundas.  La  capacidad  para  un  debate 
crítico  y  constructivo  desde  las  universidades  ha  sido  limitada  y  se  ha  visto 
recientemente reducida.  
 
El  espacio  conformado  durante  varios  lustros  en  la  Universidad  Andina  nos  da  un 
mensaje de esperanza, por su calidad académica,  independencia y espíritu crítico, que 
debemos fortalecer y preservar. El mejor reconocimiento a la gestión de Enrique Ayala 
es  consolidar  su  aporte  a  la  construcción  de  un  germen  de  pensamiento 
comprometido con el futuro. 
 
 
 
 


