
 Racionalidad del homo económicus versus creencia racional:... 101

Cristian E. Leriche Guzmán
Oscar Rogelio Caloca Osorio*

Racionalidad del homo económicus
versus creencia racional: una visión

a través de la teoría de juegos

Resumen

El presente trabajo intenta dar cuenta de un uso distinto de la idea de homo económicus,
modificando el concepto de elección racional partiendo del hecho de que las elecciones
de los agentes económicos son realizadas bajo creencia racional. Se busca determinar la
existencia del equilibrio de Nash en un juego psicológico.

Palabras clave: racionalidad, creencia racional, teoría de juegos.
Clasificación JEL: B41, B49, C72 y Z00.

Análisis Económico
Núm. 43, vol. XX
Primer cuatrimestre de 2005

(Recibido: octubre/04 aprobado: diciembre/04)

* Profesores-Investigadores del Departamento de Economía de la UAM-Azcapotzalco (celg@correo.azc.uam.
mx) (orcos6@yahoo.com.mx).

 102 Leriche Guzmán, Caloca Osorio

Introducción

A partir del siglo XIX, la noción de homo economicus,1 es uno los elementos de
mayor trascendencia empleados en la teoría económica, tal constructo está asociado
con la manera en que éste lleva a cabo sus elecciones; las cuales son resultado de la
racionalidad, es decir elige y toma decisiones con base en la razón. Este individuo,
es un ente que hace abstracción de los fenómenos mentales, intenciones, deseos
y creencias y de otras características tales como el sexo, la raza, edad, por tanto,
carece de toda valoración originada en el contexto, en grado tal que su contenido
es similar a la noción de hombre medio de Quetelet.2

La aceptación de la existencia del homo economicus conduce a reco-
nocer una serie de cualidades que le permean, entre ellas el comportamiento
relacionado con una conducta maximizadora, donde el individuo aprovecha
toda oportunidad que le signifique la consecución de un objetivo, y no implique la
pérdida de otras, aunado a que toda elección realizada sobre conjuntos diferentes
de posibilidades no se contradigan; es decir, exista en cualquier momento
del tiempo coherencia lógica en la conducta de tal individuo.

En el presente artículo se pretende dar cuenta de un uso distinto de la idea
de homo economicus, variando la noción de elección racional sólo en un sentido que
involucra no la racionalidad en sí, sino el hecho que las elecciones de los agentes
económicos son realizadas bajo creencia racional. Esta última condición, permite
la existencia de errores y el posible ajuste de éstos como parte de un proceso de
aprendizaje del agente cuyo objetivo es minimizar las conductas erradas. Asimismo,
interesa determinar la existencia del equilibrio de Nash para un juego psicológico
donde los agentes eligen bajo creencia racional.

El trabajo se divide en cuatro secciones. La primera expone tanto la noción
como la pertinencia de establecer y hacer uso de la idea de homo economicus, además
se establece la prueba de racionalidad que todo agente económico está obligado a
cumplir, la sección finaliza con una reflexión sobre los límites de tal constructo.
En el siguiente apartado se muestra el argumento a favor de la noción de creencia
y creencia racional, estableciendo su origen como parte fundamental de la apropia-

1 Hombre económico.
2 La aplicación de la definición de Quetelet corresponde con dos operaciones: en la primera se considera cada

una de las características de los individuos que componen una población dada; sobre la cual se determina la media
de cada característica. En la segunda operación se reúnen estas medidas y se define el hombre medio como el
poseedor de la talla media, el peso medio, la inteligencia media, la honestidad media, etc. Siendo las principales
objeciones las siguientes: 1) existen características no mesurables y 2) el hombre resultante no existe. Para una
revisión véase Fréchet (1988: capítulo X).

 Racionalidad del homo económicus versus creencia racional:... 103

ción del conocimiento por parte de los individuos, para, a continuación, recurrir al
uso de Estados Epistémicos como conjuntos necesarios para explicar la existencia
de las creencias. Además se relacionan las ideas de creencia e incertidumbre, y se
establece la teoría de probabilidades –en particular al teorema de Bayes–, para la
observación de cómo los individuos ajustan sus creencias ante nueva información,
dado el estado epistémico del mundo.

Posteriormente, nos referimos al cambio en las creencias, por ejemplo,
agentes que aprehenden establecen los elementos necesarios por medio de los
cuales eligen bajo creencia racional, éstos pueden modificar su comportamiento al
tener una revisión, contracción o expansión de sus creencias. En la última sección,
se observa cómo eligen los agentes bajo incertidumbre. Esto redunda en la mode-
lización de la interacción de N jugadores para un juego de tipo psicológico, y en
donde al seleccionar a los jugadores con base en creencias racionales y coherentes,
es posible identificar un equilibrio de Nash. Para finalizar la sección se argumenta el
caso donde los jugadores no pudiesen emplear un método que les minimice el riesgo
de error. Esto conduce a exponer una situación en la cual los jugadores, al actuar
bajo creencia racional, pueden errar y aún así modificar su conducta: a diferencia
de un agente racional.

1. Homo economicus y racionalidad

1.1 Homo economicus, la visión

La idea del homo economicus data del siglo XIX, su origen se funda en la idea ilus-
trada de la razón como máxima expresión del hombre, porque únicamente la razón
conduce al individuo a la ilustración; sin la razón es imposible salir de la minoría
de edad, y servirse del entendimiento sin la guía de otro” (Kant, 1999: 63). Desde
la ilustración se reconocía el uso de la razón como condición necesaria para conse-
guir la felicidad, estado deseable para cualquier ser humano, por lo tanto la dupla
razón-elección es una herencia del Siglo de las Luces. Un constructo que no emitía
juicios de valor, estos eran irrelevantes “excepto si se preguntaba científicamente
sobre los medios a elegir para contar con una certeza sobre el fin” (Hollis y Nell,
1975: 49).

A la par del agente tomador de decisiones, nacía una idea sobre la economía
como ciencia que tendía a formalizar su lenguaje a través de términos y enunciados
propios de las ciencias duras sobretodo de la física y la matemática, de las
cuales adopto la idea deductiva y la práctica de hacer análisis a partir de modelos
de comportamiento de cuyos resultados se deducían leyes. Tal situación condujo

 104 Leriche Guzmán, Caloca Osorio

a la transformación conceptual de la misma (Le Moigne, 1998: 322). Cabe re-
cordar la novedad que esto implico con solo decir que Comte la ignoró en el
contenido de la tabla sinóptica de las disciplinas positivas en 1828; es decir,
no era considerada como parte de las disciplinas científicas serias; existía en
ella un contenido excesivo de explicaciones metafísicas.3

En este proceso de construir un metalenguaje para la economía ha
privado el espíritu positivo que rodea toda construcción científica. Por ello
resalta el hecho de que la idea del homo economicus se construya con base en
planteamientos normativos,4 pues se prescribe como un modelo de individuo,5
que corresponde con la característica esencial de ser racional, y en consecuencia
cualquier evento emanado de él responde a un comportamiento racional, es
decir si efectúa alguna elección esta es racional. No es una construcción que se
forma a partir de caracterizaciones, es por lo tanto en su totalidad, un supuesto.
La exageración de tal comportamiento puede apreciarse recurriendo al carácter
relativo de la racionalidad según la explica Popper,6 para quien la racionalidad
no es una propiedad de los hombres, ni es un hecho sobre los hombres, pues hasta
el hombre más racional es irracional.

La prescripción de un individuo que da cuenta de la racionalidad
como un dato a priori de la conducta donde, el “principio se presenta como
innato a la naturaleza humana (...)” Godelier (1975: 15); necesariamente se co-
rresponde con la capacidad de explicación y predicción que permite el uso de

3 El argumento de Comte es el siguiente; “me parece que debiera bastar una simple consideración previa, (...),
para caracterizar con claridad esta necesaria inanidad de las pretensiones científicas de nuestros economistas, los
cuales (...) no han podido ciertamente agotar en ninguna fuente regular este espíritu habitual de racionalidad positiva
que creen haber trasvasado a sus investigaciones. Inevitablemente ajenos por su educación, hasta con respecto a
los menores fenómenos, a toda idea de observación científica, a toda noción de ley natural, a todo sentimiento de
demostración legítima, es evidente que cualquiera que pueda ser la fuerza intrínseca de su inteligencia, no han
podido aplicar de golpe decorosamente a los análisis más difíciles un método del que desconocen absolutamente
las aplicaciones más simples (...) la historia contemporánea de esta pretendida ciencia confirma, con una eviden-
cia irresistible, este juicio directo acerca de su naturaleza puramente metafísica. Al considerar con una mirada
imparcial las estériles disputas que les dividen en torno a las nociones más elementales del valor, la utilidad, la
producción, etc., ¿no se creería asistir a los más extraños debates de los escolásticos medievales acerca de los
atributos fundamentales de sus entidades metafísicas puras, cuyo carácter adoptan cada vez más las concepciones
económicas a medida que se dogmatizan y se utilizan más? (...) se ve en resumen que la estimación política de
esta pretendida ciencia confirma esencialmente, (...) al testimoniar que no debe verse en ella en modo alguno un
elemento ya constituido de la futura física social, la cual (...), solo podría ser decorosamente fundada abrazando,
(...), el conjunto racional de todos los diversos aspectos sociales” Comte (1981: 244-254).

4 Véase Elster (1997: 214).
5 Véase Von Wright (1979: cap.1).
6 Véase Popper (1997: 185-200).
7 Thaler (2000: 133-141).

 Racionalidad del homo económicus versus creencia racional:... 105

tal noción, asociada con dos conductas: a) persigue finalidades coherentes entre
sí; b) emplea medios apropiados para alcanzar las finalidades perseguidas. Por
consiguiente el homo economicus adquiere relevancia por la utilidad que ofrece
tanto en la edificación teórica como en la práctica de la economía. Dado que las:

[…] teorías se componen de definiciones, supuestos e hipótesis de la relación entre variables
y por consiguiente necesitan de un portador, un agente económico a quien aplicárselas.
Tal es el papel que la economía positiva ofrece con su […] Racional Hombre Económico
(Hollis y Nell, 1975: 52).

La enunciación de la existencia de un ente racional es objeto de la me-
cánica racional y por ende sujeto del cálculo, condición que permite alejarse de
concepciones no mesurables, puesto que es fácil observar: a) que el cálculo al menos
tiene la ventaja de hacer más cierto el camino de la razón, de ofrecerle armas más
poderosas contra las sutilezas y los sofismas; b) que el cálculo se hace necesario
siempre que la verdad o la falsedad de las opiniones dependa de cierta precisión en
los valores (Condorcet, 1990: 82).

1.2 Racionalidad

Es plausible identificar que los modelos de hombre economicus dependen de cál-
culos racionales con base en el egoísmo, que presuponen una relación específica
entre medios y los fines lógicamente distintos. Y que incurren en la noción de que
los motivos se mantienen inmutables en el tiempo y que dichos resultados son
universales y absolutos.

Ello puede analíticamente ser observado así: dado un agente la elección
que realiza, la hace respecto de múltiples cursos de acción identificados como un
conjunto de estrategias Ψ, donde ψi es un elemento de dicho conjunto en el que se
desenvuelve todo jugador y en el que mantiene el objetivo de alcanzar utilidad Ω(.).
Así cada estrategia reporta una utilidad Ω(ψi); entonces se elige con la finalidad
de obtener la estrategia que le reporte la mayor utilidad posible, y por eso, en este
sentido la elección del jugador es racional si: dada una relación de preferencia sobre
un conjunto Ψ, con un problema de elección ψi ψj, se elige un elemento optimal que
cumple con las propiedades de completitud y transitividad. Lo cual implica que el
agente puede distinguir y elige entre distintas alternativas del conjunto estrategias,
a partir de la retribución reportada por cada una de ellas; al mismo tiempo que se
elimina la posibilidad de elecciones que impliquen circularidad.

 106 Leriche Guzmán, Caloca Osorio

1.3 Criticas a la concepción unidimensional del proceso de elección racional

Tal uso conceptual de la racionalidad implica que, de manera normativa, la forma de
elegir del agente hace posible identificar un comportamiento irracional por parte de
cualesquiera tomador de decisiones económicas (Pereda, 1994: 23). En este sentido,
la utilidad de tal prescripción corresponde con todas aquellas teorías destinadas a
poseer un fuerte potencial explicativo y predictivo, “(...) y formulan teorías repre-
sentativas de la realidad” (Benn: 1976, en Gutiérrez, 2000: 21).

Sin embargo, las ideas de lo racional e irracional para el conjunto de ele-
mentos constitutivos de una vida humana se cruzan, en grado tal que, en muchos
casos, se dificulta la identificación de una conducta irracional, ya que es corriente
denominar irracionales aquellas acciones que, prescindiendo de ventajas materiales
y tangibles, tienden a alcanzar satisfacciones “ideales” o más “elevadas”. Tales
como el sacrificio de la vida, la salud o la riqueza para alcanzar bienes más altos
–como la lealtad a sus convicciones religiosas, filosóficas y políticas o la libertad y
la grandeza nacional– todo este comportamiento viene impelido por consideraciones
de índole no racional (Von Mises, 2001: 24).

Otra dificultad de la identificación de los comportamientos de elección no
racionales, respecto de individuos multidimensionales, se amplia más, al considerar
a las personas que han elegido con base en sus experiencias, éstas pueden llegar a
realizar algunas elecciones sobre sus valores o puede ocurrir que elijan con base
en las experiencias adquiridas. Los valores no son fijos, como en la economía es-
tándar, pero son parte de los elementos que constituyen las elecciones (Schwartz,
1998: 5).

Ahora bien en el propio campo de la economía la idea del agente que
elige racionalmente permite edificar explicaciones y predicciones consistentes en
ciertos campos. Sin embargo, en cuanto a la teoría de juegos, se han generado ano-
malías respecto a la predicción sobre el flujo de las interacciones estratégicas, las
cuales obedecen fundamentalmente a que: el modelo de homo economicus asume
preferencias que son autoreferidas y con respecto a consecuencias, mientras que las
preferencias en lo tocante a los procesos de interacción, no pueden desconocer que
se realizan en relación a otras motivaciones que afectan los procesos de elección
y en donde en lo particular, las personas se preocupan por la justicia, reciprocidad
y la pertenencia a grupos. En tal contexto el modelo de homo economicus asume
que las preferencias son exógenas ya que se determinan fuera de; no obstante, las
preferencias son en parte endógenas, dependen de la historia personal del agente y
la naturaleza de la interacción estratégica en la cual el agente está ocupado (Gintis,
2000: 251).

 Racionalidad del homo económicus versus creencia racional:... 107

Lo anterior, ha conducido a argumentaciones extremas que cuestionan
la validez del homo economicus como agente que elige de manera racional, en el
sentido que éste, en lugar de evolucionar, conforme se amplia el conocimiento en
el campo de la economía, ha sufrido un retroceso en su concepción. Es decir, el
supuesto no es consistente en los procesos de decisión que implican interacción
(Thaler, 2000: 135).7

2. Creencia racional y agentes económicos

2.1 De la especulación a la creencia racional

El homo economicus como acaba de ser expuesto no da cuenta, a través de la for-
ma en cómo elige, del conjunto de elementos endógenos constitutivos de la vida
que necesariamente determina las acciones de los seres humanos. En cambio, si
se desarrolla una evaluación a partir de la estructura cognitiva del individuo, se
logra la incorporación de éstos elementos; pues bien una forma de considerar esta
estructura es a través del análisis de situaciones a los cuales da cabida la teoría de
juegos (Silverman, 2000: 3).

Una estructura cognitiva está asociada con la identificación de los ele-
mentos que conforman los procesos mentales, donde el agente genérico, procesa
los estímulos y ofrece respuestas, las cuales atañen a cinco campos: fisiológicos,
emotivos, memoria, cognitivo y expresivo. Tal modelo de agente se concentra en la
modificación de los procesos de elección, ejecutados con base en el encadenamiento
entre los sistemas que perciben los estímulos y el trabajo de la memoria, el cual se
encuentra cimentado en el conjunto ordenado de posibles metas que el agente desea
trabajar mediante el procesamiento de sus creencias, deseos e intenciones; y cuya
respuesta corresponde con una evaluación de utilidades, probabilidades, humor y
criterios de decisión, los cuales conducen a la expresión del sistema cognitivo,
donde desde luego existe una interacción marcada entre los sistemas y de éstos
con los trabajos de la memoria, como puede verse a continuación.

Este proceso en donde la interacción es característica, permite
edificar la noción de un agente que elige bajo la creencia racional. Noción que da
cuenta de un agente que en sus procesos de elección comete errores y aprende de
ellos, modificando por ello su conducta. De esta manera, si un agente fracasa
en su objetivo al elegir una estrategia por considerarle la más apropiada dentro
de las disponibles y no acierta, si volviera a empezar, utilizaría nuevamente el

8 Para una propuesta alternativa en cuanto al manejo de las creencias de los agentes véase Vanberg (2004).

 108 Leriche Guzmán, Caloca Osorio

199). En el caso de la creencia racional, el agente que decide bajo esta condición
entre las múltiples estrategias, puede equivocarse en cuanto a si su selección
corresponde o no con la estrategia de éxito. En todo caso, si volviera a empezar,
cuando su lección anterior no fue exitosa, aplica el mismo método pero con una
elección distinta.8

La edificación cognoscitiva del individuo puede ser representada como
un proceso evolutivo iniciado en la raíz de la vida misma, es decir la especulación;
y no es otra cosa que el primer procesamiento del estímulo recibido (véase Gráfica
1). A partir de éste, el individuo se forma creencias (véase Gráfica 1: memoria de
trabajo), lo cual es por cierto un proceso de lo más común y familiar, y que puede
estudiarse como una clase de acto mental introspectivo, además de ser expresado a
través de un lenguaje como una disposición. En este sentido, el proceso no ocurre
en un momento en particular, es posible que se extienda en el tiempo, aún cuando

mismo método; aunque, desde luego. no tiene porque tomar la misma elec-
ción. Así, la racionalidad como método para la maximización del acierto entre la
elección de las múltiples estrategias a seguir, no garantiza esta maximización:
sólo asegura que el agente racional no se culpe por la elección (Mosterín: 1978:

Gráfica 1
Máximo nivel de una arquitectura integrada para la investigación

alternativa del comportamiento humano,
modelo de agentes genéricos

Estímulo Respuesta

Agente genérico

Adquisición de señales moderadoras Activación de procedimientos

Relajación y combinación de estresores Muestra de expresiones
Proceso y realización de impactos Llevar acciones afuera

Activación de valores universales Calcular utilidades y probabilidades

Evaluación de la situación Modular el humor

Interpretar emociones Aplicar criterio de decisión

Creencias: historia del pasado reciente de las acciones

Deseos: esperanzas, temores

Intenciones: planes y orden de tareas

Memoria trabajando

Sistemas fisiológicos

Sistema emotivo Sistema congnitivo

Motor/sistema expresivo

Fuente: Elaboración con base en Silverman (2000: 3, figura 1).

 Racionalidad del homo económicus versus creencia racional:... 109

uno no piensa en el o lo externe por medio de un lenguaje.
Por ende, la creencia se observa a través de las acciones y puede no tenerse

conocimiento sobre la misma. Así, la visión tradicional señala como fundamental
el conocimiento de ésta, en tanto la argumentación moderna considera esencial su
comportamiento. Otro tipo de explicación considera la existencia de ella sin cono-
cimiento, existe un tipo de dicha creencia que puede influir en el comportamiento
por un largo periodo de tiempo, y resistir su reconocimiento conciente para reexa-
minarla (Wang, 1998: 10).9

Es importante notar que tal visión sobre la creencia apunta a su relación con
el conocimiento, en el caso de considerar que existe o no tal relación, se establece
la distinción entre conocimiento de hecho y conocimiento por relación. El primero
corresponde con los hechos y las verdades, el segundo se refiere a la experiencia
personal que se tiene respecto a algo en particular.

De manera especial, a partir de la especulación, se establece que en el
proceso cognitivo del individuo, un elemento anterior al conocimiento es la creencia.
Esto se observa cada vez que se hace uso de las proposiciones “yo creo” versus “yo
conozco”, mientras la segunda implica una verdad, la primera no garantiza que la
proposición sea verdadera, es decir ésta puede interesar que sea verdadera, falsa o
simplemente no interesar el valor veritativo de tal proposición.

La creencia necesariamente admite una gradación, la cual va desde el
mínimo grado de credibilidad o especulación, hasta cuando la creencia alcanza el
máximo de credibilidad identificado como conocimiento. En este sentido, el cono-
cimiento no es otra cosa que la completa convicción y conclusiva justificación de
la creencia (Wang, 1998: 14).

La justificación de la creencia se relaciona con dos argumentaciones; la
basada en los fundamentos (Teoría Fundacionalista), y la visión sobre la coheren-
cia (Teoría Coherentista). La explicación sobre los fundamentos expone que un
individuo racional deriva creencias provenientes de razones para esas creencias,
es decir, un individuo se apodera de una creencia si y sólo si este posee una razón
satisfactoria para creer. Específicamente una creencia esta justificada sí y sólo sí la
creencia δ es manifiesta y si la creencia δ puede derivar de un conjunto de otras
creencias ϕ justificadas. La primer condición manifiesta la noción de creencia
fundamental y concierne a los llamados hechos o datos duros asociados con el
mundo físico; por su parte las creencias que satisfacen la segunda condición son

9 El reconocimiento conciente de la creencia es usualmente expresada como una proposición de la forma “yo
creo que […]” véase Wang (1998) y Mosterín (1978).

10 La explicación Coherentista puede expresarse como: coherencia deductiva, la cual requiere que el conjunto

 110 Leriche Guzmán, Caloca Osorio

aquellas resultantes de una consecuencia lógica de las creencias fundamentales:
todos tenemos una o más justificaciones y la cadena de justificaciones finaliza en
las creencias fundamentales (Wang, 1998: 15).

En la explicación Coherentista, la genealogía no es significativa para la
justificación de la creencia.10 Plantea que un individuo se apodera de una creencia
tan grande como sea lógicamente coherente con las otras del individuo, en esta
propuesta la creencia puede ser apoderada, independientemente de cómo pueda ser
inferida. Ella puede estar o no justificada por otras en la perspectiva de que ninguna
es más fundamental que otra.

2.2 Estados epistémicos y creencia racional

La concepción de una creencia para un tomador de decisiones puede ser representada
a través de una noción de Estado Epistémico (EE).11 Este, en una forma holística
implica una combinación de estados de creencia dados, sobre los cuales se puede
preferir una opción. De hecho el adoptar una opción se realiza con base en dos
condiciones: los estados de creencia y una relación de preferencia.

Los estados de creencia en acuerdo con los Fundacionalistas están compues-
tos por creencias justificadas, en el sentido de que representan legítimas opciones
a elegir para el agente o jugador. La relación de preferencia establece la no existencia
de combinaciones de creencias justificadas que sean igualmente preferidas, es
decir, se prefieren algunos estados de creencias justificadas a otros; en el sentido de la
explicación Coherentista, por lo tanto éstas mantienen una relación de coheren-
cia y ninguna es igual a otra. Asimismo, para comparar los estados de creencias
justificadas se cuenta con una medida global relacionada con los contenidos de
información de cada uno de estos, la cual permite diferenciar y catalogar cual estado
de creencia es al menos tan preferido respecto de otro.

Entonces un EE se define como una estructura formada por tres compo-
nentes: un conjunto de objetos llamados estados de creencia justificada, una relación
de preferencia en el conjunto de estados de creencia justificada, y una función que
asigna una teoría deductiva cerrada12 por la cual la relación de preferencia permite

de creencia sea lógicamente consistente. Otros tipos de coherencia se basan en relaciones adicionales entre creen-
cias y requisitos de información, más allá de la pura lógica para medir la coherencia del conjunto de creencias.
Por su parte, existe la coherencia probabilística la cual depende de las asignaciones de probabilidad hechas para
las creencias, también se cuenta con la coherencia Semántica la cual se basa en las creencias que tienen similar
significado. Por ultimo, la coherencia explicativa, ocurre cuando existe consistencia en la explicación entre las
proposiciones del conjunto de creencias, véase Wang (1998: 16).

11 Como referencia al tema véase Rich (1988: cap 6).
12 Considerando que Cl es un operador de correspondencia deductiva clásica. Se tiene que, dado un conjunto

 Racionalidad del homo económicus versus creencia racional:... 111

discernir cuando de contarse con al menos dos creencias justificadas (s y t) se puede
establecer que st lo cual indica que el estado de creencia justificada t es al menos
tan preferible que el s.

Entonces dada la definición de EE, la creencia racional (Mosterín, 1978:
23)13 se expresa en referencia a la posibilidad de verdad o falsedad de una idea cua-
lesquiera, cuando un jugador cree en ella, y su creencia está justificada (enunciado
por la teoría Fundacionalista), y aún si el jugador no es consciente de que tal idea
está en contradicción con ninguna otra de sus creencias; en este sentido, el tomador
de decisiones es coherente respecto a ellas (Teoría Coherentista).14

Tal noción, implica en comparación con el máximo grado de la creencia
o conocimiento que, cuando conocemos, siempre acertamos, pero cuando creemos
racionalmente, podemos equivocarnos (Mosterín, 1978: 139).15 Por tanto, lo único
que a un jugador le es posible realizar es tratar de organizar sus estados de creencias
justificadas, y ser coherente conforme la búsqueda de un método conscientemente
diseñado para minimizar el riesgo de error. Con esto, se indica que el jugador pre-
tende minimizar el riesgo de error y no que necesariamente consiga minimizar el
riesgo de error.

En este sentido, elegir bajo creencia racional implica, con base en un EE,
la probabilidad de ordenar los estados de creencias justificadas conforme a la bús-
queda de un método que conduzca a la minimización del riesgo de error. Es decir,
un método empleado puede o no minimizar el riesgo de error, de tal forma que sea
probable ordenar las creencias justificadas.

Si el método empleado permite la minimización del riesgo de error esto
se traduce en una probabilidad, la de ordenar las creencias justificadas, igual con
1.16 En este caso, el jugador puede ordenar sus estados de creencias justificadas y
elegir con base en la existencia de coherencia en sus creencias. Por el contrario, si
el método utilizado no conduce a la minimización del riesgo de error, entonces la
probabilidad de ordenar las creencias justificadas será menor a 1 y mayor o igual
que 0.17 En este caso, el jugador no consigue ordenar sus creencias justificadas y
por ende, su elección puede dar como resultado argumentos circulares, aunado a la
inexistencia de coherencia en sus creencias, con lo cual tendrá necesariamente que
elegir un nuevo método cada vez que mantenga su interés en minimizar el riesgo

de proposiciones u puede ser llamado una teoría deductiva cerrada si u=Cl(u).
13 Para una revisión acerca de la idea de creencia racional también véase Hempel (1996: cap. 2).
14 Tal coherencia en las creencias de los jugadores es una condición necesaria para el planteamiento del juego

psicológico y para la identificación del equilibrio de Nash en éste.
15 Para una revisión de esta propuesta véase Ólive (1998).
16 Sí [(Mi)⇒ min re(.)] ⇒ [P(S)=1].

 112 Leriche Guzmán, Caloca Osorio

de error en su elección. Así, como ya se mencionó, mientras un jugador racional
elige y no acierta, si se le vuelven a presentar las mismas condiciones empleará el
mismo método siguiendo el mismo curso de elección, por su parte un jugador que
actúa bajo creencia racional si elige y no acierta puede, si se le presentan las mismas
condiciones, buscar otro método con el cual trate de minimizar el riesgo de error.

Tales jugadores al estar sujetos a creencias y en la búsqueda de la mini-
mización del riesgo de error, actúan, por un lado, en los límites de la especulación
y por el otro, al borde del conocimiento, esto necesariamente implica la existencia
de incertidumbre y en particular de la elección bajo incertidumbre que enfrenta un
jugador al encontrase en una situación de interacción estratégica.

En una interacción estratégica, dados iN jugadores, puede ocurrir que
éstos no conozcan parte del conjunto de información de por lo menos uno de los
jugadores: las múltiples estrategias a seleccionar o alguno de los pagos. En tal caso,
los jugadores se enfrentan a una situación de falta de certeza total, lo cual implica
que únicamente cuenten con creencias acerca del conjunto de información de los
otros jugadores, es decir cada jugador se forma un estado de creencia justificada
respecto de los otros, en este sentido, sus elecciones tomando en cuenta sus creencias
acerca del conjunto de información de los otros jugadores, están sujetas al riesgo
de error.

De esta manera, los jugadores, eligen bajo incertidumbre en el contexto
de una interacción estratégica, así este tipo de agentes se apega, en cierta medida, al
tipo de problemas de interacción del mundo real: los humanos no recolectan datos y
obtienen como resultado conclusiones lógicas, y sí tratan de explicar lo que observan
elaborando predicciones sobre las consecuencias de sus potenciales actos, donde no
todos los aspectos y hechos de una situación en particular son conocidos.

2.3 Incertidumbre y creencia racional

La idea de incertidumbre deviene fundamental para la expresión mesurable acerca
de las creencias, las cuales pueden ser representadas a través de una gradación. Esta
corresponde con la idea de una falta total de certeza sobre un evento en particular,
la cual se identifica, principalmente, a través de dos tipos: por un lado se tiene la
incertidumbre debida a diversas deficiencias en la información, en el sentido de que
no es posible determinar con exactitud la verdad de una proposición, sin embargo,
se considera que en el largo plazo tal verdad puede llegar a ser especificada

17 Sí, [(Mi)⇒ min re(.)] ⇒ [1>P(S)=0].
18 Sin embargo, existe una distinción entre incertidumbre e imprecisión, en el sentido de que dada una proposición

definida por una quadrupla (atributo, objeto, valor, confianza). El atributo es una función que relaciona un valor a

 Racionalidad del homo económicus versus creencia racional:... 113

con precisión: la indeterminación que envuelve este tipo de casos se conoce como
incertidumbre de tipo I (Wang, 1998: 24).

El otro tipo de incertidumbre corresponde al no poder determinarse
completamente la verdad de una proposición, ni tampoco puede obtenerse una
específica precisión en el largo plazo de la verdad de tal proposición. Este tipo de
incertidumbre, la indeterminación de un comportamiento promedio, es usualmente
conocida como imprecisión.18

Asimismo, el individuo o jugador al elegir con base en creencias se en-
frenta a una dicotomía; la existencia de incertidumbre tanto externa como interna.
En el primer caso, se atribuye al mundo externo o nuestro estado de conocimiento;
sobre el cual no tenemos control. En el segundo, la incertidumbre se relaciona más
con nuestra mente, es decir es atribuible a nuestros sufrimientos, sentimientos y
recuerdos (Kahneman y Tversky, 2001: 515).19

Por otra parte, los problemas del mundo real sujetos a incertidumbre, en
muchos casos, únicamente se les puede dar una solución aproximada. Para ello,
existen diversos métodos, entre ellos, se encuentra la solución a través de la teoría
de la probabilidad.

2.4 Teorema de Bayes

La teoría de las probabilidades cuenta con un uso extendido como método que
permite el análisis de la incertidumbre y en particular de la creencia, donde la
probabilidad da cuenta de la medida de incertidumbre de una proposición con base
en una función que va de un conjunto de proposiciones a los números reales que
pertenecen a [0,1].20

En este sentido, la probabilidad basada en el teorema de Bayes (Russell y
Norvig, 1996: cap. 14) se expresa como sigue: dadas dos creencias s y t que pertene-
cen al conjunto de proposiciones, la probabilidad de ocurrencia de la creencia s está
sujeta a lo ocurrido con la creencia t, lo cual es igual al producto de la probabilidad

un objeto y la confianza indica el grado en el cual la proposición se ajusta a la realidad. La imprecisión corresponde
con el contenido de la proposición o el componente de valor de la quadrupla y la incertidumbre se relaciona con
la verdad de la proposición o el componente de confianza de la quadrupla. Es decir, una proposición es precisa
cuando la información acerca del valor no es vaga o fuzzy y una proposición es cierta cuando esta corresponde con
la realidad y esta completamente determinada: cuando el valor de una proposición es más preciso la incertidumbre
tiende a incrementarse Wang (1998: 25). En nuestro caso al considerar un individuo genérico que se aproxima
o que cuenta con un mayor grado de precisión respecto de un ser humano multidimensional, necesariamente se
imprime un mayor grado de incertidumbre respecto de las conductas que este tiene.

19 Véase Kahneman y Tversky (2001b).
20 Esta función por definición satisface los siguientes axiomas; dado dos eventos A, B, V una proposición ver-

dadera y F una proposición falsa y T un conjunto de proposiciones:

 114 Leriche Guzmán, Caloca Osorio

de t dada la creencia s con la probabilidad de que ocurra la creencia s, y todo ello
respecto de la probabilidad de que ocurra la creencia t.21

Esta operación representa la probabilidad a posteriori de ocurrencia de la
creencia s dada la información contendida en la creencia t: donde la probabilidad
de t es la probabilidad a priori. Esta noción de probabilidad permite la plausible
identificación del probable cambio en las creencias con base en cierta información
sustentada en anteriores creencias.

3. Cambio en las creencias: agentes que aprehenden

3.1 Aprendizaje y cambio en las creencias

Cuando se cree, aunque sea racionalmente, que existe riesgo de error en la toma
de alternativas de elección, por eso una parte indispensable en los sistemas de
preferencias de este tipo es la actitud de aprendizaje que se identifica con cambios
duraderos en los mecanismos de conducta, no en la conducta en sí, resultado
de la experiencia con los acontecimientos del entorno. Por ende, para la com-
prensión de este mecanismo de opción es esencial que las percepciones deban
servir no sólo para elegir, sino también para mejorar la capacidad del agente en
sus actuaciones futuras ya que el aprendizaje se produce como resultado de la
interacción entre el jugador y el mundo (Russell y Norvig, 1996: 555).

El proceso de aprender hace necesario, junto a la adición de nuevos co-
nocimientos, el mantener los estados de creencia justificada que no se han elegido.
Al respecto se tiene el supuesto de que los cambios en los estados de creencias
son marginales en referencia del total; es decir, los agentes mantienen muchos
de sus estados de creencias tanto como les sea posible en virtud de su tendencia
a adaptarse a nueva información. Este supuesto tiene validez en tanto las viejas

a) P(A) 0, A ∈ T
b) P(V) = 1, V ∈ T
c) Sí A B = F entonces P(A) + P(B) = P(A B), A, B, F ∈ T.
21
22 Véase Jeffrey (2001 y 1968) y Wagner (2003).
23 La probabilidad Kinemática corresponde con (Θ, A,) un espacio de probabilidad, con Γ={Γi} una familia

contable de pares de eventos disjuntos y (Γi)>0 para todo i. A es una medida de probabilidad q que corresponde
con como una probabilidad kinematica sobre Σ si existe una secuencia (λi) de números reales positivos que sumen
1, tal que:

 para todo A∈A.
24 Para la visualización del planteamiento del equilibrio de Nash véase Gibbons (1992), Redondo (2000),

 Racionalidad del homo económicus versus creencia racional:... 115

creencias contienen información de alto valor para los agentes y su conservación
minimiza la pérdida de información. Entonces su comportamiento tiene una do-
ble funcionalidad: un mecanismo de asimilación de la nueva información o de
la experiencia del jugador con su entorno, y un comportamiento minimizador en
términos de la información precedente.

Existen tres maneras de esquematizar el sistema de aprendizaje del toma-
dor de decisiones. El de expansión, el de revisión y el de contracción. únicamente,
la revisión y la contracción representan la eliminación de creencias justificadas. El
proceso de ajuste lleva a una solución única la cual permite discurrir que los cambios
en los estados de creencias justificadas sean mínimos. Porque así la elección entre
uno u otro corresponde con la importancia relativa según el uso que se le pueda dar
a cada una. Esto implica, que aquellos estados de creencias justificadas de menor
importancia sean rechazados ante una revisión o una contracción de las creencias.

3.2 Kinemática y creencias

La incorporación de nueva información ya sea vista a través de una expansión o
una revisión puede ser observada por medio del teorema de Bayes, el cual establece
que dadas dos creencias justificadas s y t, y una función de probabilidad Pk y
donde k corresponde con el ambiente de conocimiento imperante. Si nueva evidencia
sugiere que s es verdad, entonces la creencia de t puede ser revisada de acuerdo con
el teorema de Bayes (Nilsson, 2004: cap 19 y Rich y Knight, 1994: cap 7 y 8):

La reformulación de las creencias corresponde con el hecho de to-
mar en cuenta tanto la afirmación como la negación de la creencia justificada
s ante la nueva evidencia de información respecto de t. Para ello se procede a
la normalización de PK(s⎪t) –afirmación de la creencia s– respecto de PK(⎪ ¬s⎪t)
-negación de la creencia s-.

Este procedimiento únicamente garantiza la reformulación de las creen-
cias partiendo del hecho de que la probabilidad de t ante la nueva evidencia es de
1: Pk*(t)=1. Sin embargo, “raramente o nunca hay una proposición para la cual el
efecto directo de una observación es el cambio en la creencia del observador la
proposición tiene un valor de 1” (Jeffrey, 1968: 171). En este sentido, es necesario

 116 Leriche Guzmán, Caloca Osorio

expresar la reformulación de las creencias como aprendizaje a través de la regla de
Jeffrey, donde Pk*(t) corresponde con una gradación, es decir se asocia con cua-
lesquiera valor que se encuentra entre 0 y 1, tal circunstancia corresponde con los
cambios que ocurren sobre las creencias en la vida cotidiana. La regla de Jeffrey
se expresa como sigue:

PK
*(s) = PK (s ⎪ t) (m) + PK (s ⎪ ¬t) (1-m)

Donde m es la nueva probabilidad de t. A esta regla se le conoce como
probabilidad Kinematica.22 En el sentido, de que la Kinematica estudia el movi-
miento sin importar cual sea el origen de este; en nuestro caso el movimiento en
creencias sin importar el origen de tal situación.23

4. Agentes que actúan bajo creencia racional y un juego psicológico

4.1 Agentes bajo creencia racional y juegos

Para el planteamiento de un juego psicológico (Sudipta, 2000: 21)24 se considera,
en principio, que en el juego existen N jugadores. Donde para cada iN, Ei corres-
ponde con el conjunto finito y no vacío de elecciones disponibles para el jugador i.
Asimismo, se hace uso del conjunto Borel de medida de probabilidad.25 Con ello,
la función de probabilidad dada por el conjunto Borel del conjunto de elecciones
disponibles integran el conjunto de elecciones disponibles en estrategias mixtas del
jugador i-ésimo Ψ:26 dando como resultado el conjunto de estrategias mixtas para
el jugador i-ésimo y para el resto de los jugadores.27

Con lo cual, cada estrategia ψΨ representa una distribución de probabilidad
sobre el conjunto de estrategias puras E.28

Ahora es necesario introducir la noción de relación de pagos, la cual
se emplea para una situación en la cual los jugadores evalúan el juego usando
diferentes criterios. En esta se considera, que las alternativas de pagos pueden ser
objetivamente conocidas por los jugadores. Para cada iN, estas se expresan como
las m diferentes relaciones de utilidad Ω1,...,Ωm, dadas por las creencias prevale-
cientes tanto sociales como culturales, y donde tal conocimiento es compartido por
el conjunto de jugadores que participan en el juego. Es decir, todos conocen cuales
son las alternativas para cada jugador y cada uno de los jugadores tiene diferentes

Binmore (1996) y Sánchez (1993).

 Racionalidad del homo económicus versus creencia racional:... 117

utilidades dependiendo de cómo combinan sus alternativas.
Con base en lo anterior, es posible plantear el juego de forma normal,

dado por el conjunto de estrategias puras y las m diferentes relaciones de utilidad
G=(E, Ω1,...,Ωm)i

n = 1. Donde, el equilibrio para este tipo de juego debe satisfacer
dos condiciones; 1) el vector de pagos de equilibrio tiene que ser eficiente en el
sentido de Pareto y 2) el vector solución debe corresponder con el problema de
maximización para cada iN, de acuerdo con las estrategias de los otros jugadores y
para toda estrategia pura que pertenece al conjunto de las estrategias puras.

Por otra parte, la utilidad del jugador i-ésimo con base en la relación
de pagos está dada por la proyección del conjunto de estrategias mixtas en los
reales.29 Para esto, se asume que en el juego los jugadores desean maximizar su
utilidad esperada, la cual corresponde con una utilidad verdadera que le reporta, al
jugador i-ésimo, el seguir un curso de elección a otro, y donde esta depende de la
evaluación subjetiva que hace cada jugador respecto de la importancia relativa de
cada alternativa de elección.

25 Para cualquier conjunto X se emplea Br(X) para denotar el conjunto Borel. Para definir un conjunto de Borel
es necesario considerar lo siguiente:

Un álgebra de conjuntos es una colección S de subconjuntos dados de ª tal que:
a) ª ∈ S
b) si X∈S y Y∈S entonces XY∈S
c) si XS entonces ª-X∈S
Nótese que S también es cerrada bajo la intersección.
Así, una σ-álgebra está cerrada bajo las uniones contables (y las intersecciones) si
iv) Xn∈S para todo n, entonces ∞n=0 Xn∈S.
Para cualquier colección de subconjuntos de ª existe la más pequeña álgebra (σ-álgebra) de S tal que S; llamada

la intersección de todas las álgebras (σ-álgebras) de S de un subconjunto de ª para el cual S.
Por ende, un conjunto de los reales B es un conjunto de Borel si este pertenece a la más pequeña (σ-álgebra)

de conjuntos de los reales que es contenida por todos los conjuntos abiertos.
26 Ψi=Br(Ei).
27
28 E=Πi∈N Ei.
29 Ωi

m=Ψ→ℜ.
30 C=[(λ1,...,λm): Ψλj =1] ⊂ [0,1].
31 ΩP

i:ΨxCi→ℜ.
32 Crei

1=Br(Πj≠iCj)=Br(C-i), donde Crei
1 y C-i son espacios métricos separables.

33 Crei
2=Br(C-i x Cre-i

1).
34 Crei

k+1=Br(C-i x Cre-i
1 x …xCre-i

k), Crei=Π∞
k=1Crei

k, con Cre-i
k+1=Πj≠iCrek+1 y Crek+1=Πi∈NCrek.

35 Para representar la coherencia entre las creencias es necesario hacer uso de la marginal de una medida de
probabilidad P, la cual se define sobre el producto de un espacio UxV como la margU (A)=P(AxV) y margV
(B)=P(BxU) para cualesquier evento A en U y B en V. Con ello es posible establecer la siguiente definición: dada
si = (si

1, si
2,...) ∈ Π∞

k=1Si
k=Si esta es una creencia coherente si para cada k1 marg(si

k+1, S-i
k)= si

k.
36 Para k1, Zj

k=Πh
k=1Crej

h., con α=0,1,..., se obtiene lo siguiente:
Yj

k(α)=Creʼi (α) → Crej
k y Y-i

k(α)=Πj≠iYj
k(α) ⊂ Πh

k=1Cre-i
h, en consecuencia la coherencia entre las creen-

cias:
Creʼi (α+1)={crei∈ Creʼi (α) : para todo k1, crei

k+1(Cre-i x Y-i
k(α))=1}, así el conjunto de creencias coherentes

colectivas para i∈N se define como Creʼ̓ i=α>0 Creʼi (α).

 118 Leriche Guzmán, Caloca Osorio

Las utilidades verdaderas se obtienen a través de una combinación convexa
de la relación de pagos,30 donde C corresponde con el conjunto de todas las posibles
combinaciones convexas: estas son elegidas por una naturaleza que participa del
juego, el peso de tal elección para el jugador i-ésimo se denota por Ci. A través de
esto, es posible definir un juego psicológico de forma normal como: GP=(E, ΩP)i

n=
1, donde el conjunto de estrategias es similar al dado con anterioridad sin embargo,
la relación de utilidad para el juego psicológico corresponde con el producto entre
el conjunto de estrategias mixtas y la combinación convexa de la relación de pagos
del jugador i-ésimo.31

Ahora bien, los pagos de los jugadores dependen de las creencias que estos
tienen respecto de cómo los otros jugadores jugarán. Esto les permite formarse
opiniones o conjeturas acerca de qué es lo que ellos sienten acerca de sí mismos.
Estos sentimientos inducen a considerar pagos psicológicos adicionales, los cuales
son necesarios para obtener un nuevo tipo de juego psicológico: los pagos en
este tipo de juego dependen de manera endógena de la elección de estrategias.

Con la finalidad de encontrar un equilibrio, se establece que cada jugador
tiene creencias acerca de cómo los otros jugadores definen el juego psicológico
y en particular, de cómo creen es la relación de utilidad de los otros jugadores.
Para ello se hace uso de la noción de EE; como ya se mencionó su construcción
corresponde a dos etapas: primero se incluyen las creencias justificadas, las cuales
tienen que ser definidas como coherentes, lo cual corresponde con la definición de
creencia racional. La coherencia corresponde con la existencia de una estructura
jerárquica de las creencias la cual no debe ser contradictoria respecto de los EE de
los otros jugadores. En segundo lugar, se requiere estipular que la coherencia de
las creencias sea de conocimiento común, en este sentido se considera que cada
jugador conozca su EE, que los jugadores conozcan los EE de los otros jugadores,
y que el EE de todos sea coherente.

En este sentido, se construye el grado de orden de las creencias; basado
en la existencia de creencias racionales. El primer orden de creencias es una medida
de probabilidad sobre los pagos de los otros jugadores, donde el i-ésimo jugador
cree acerca de cómo es que los otros jugadores ven el mundo a través de sus obje-
tivos, esto indica la manifestación de las creencias del i-ésimo jugador acerca de la
intervención de la naturaleza respecto del resto de los jugadores. Por otra parte, los
jugadores32 poseen creencias acerca de las creencias, lo cual conduce a considerar

37 β(cre)=(β1(cre), β2(cre),..., βn(cre))∈ Creʼ̓ .

 Racionalidad del homo económicus versus creencia racional:... 119

un segundo grado de orden de creencias. Ahora bien, a partir de la consideración
del primer y segundo orden de creencias33 es necesario postular la posibilidad de la
existencia de un mayor grado de orden de las creencias, en particular para k1.34

Sin embargo, este tipo de conjunto conlleva a la existencia de inconsistencias
entre las creencias, para dar solución a esto, es necesario que la probabilidad de un
evento evaluado en el orden k de creencia y el orden k+1 de creencia coincidan: a esto
se le conoce como coherencia entre las creencias Ccre.35 La cual corresponde con
el conjunto de creencias coherentes del jugador i-ésimo, esto permite argumentar
la existencia de una infinita jerarquización de las creencias, lo cual da pie a que el
jugador pueda combinar sus relaciones de utilidad.

La segunda categoría necesaria para la construcción de los EE corresponde
con el hecho de considerar que los jugadores eligen a través de algún mecanismo
que permita el mantenimiento de la coherencia entre las creencias y la idea de que
esta situación sea de conocimiento común: para ello se hace uso de una relación
de preferencia.

Por ende, los jugadores no consideran la existencia de creencias absurdas y
todos saben que todos saben que los jugadores eligen bajo creencia racional, porque
para que una creencia explique correctamente una elección, tiene que causarla de
una manera que implique una cadena o proceso de razonamiento que se ajuste a
estándares de racionalidad (Davidson, 1995: 293).

En este sentido, para el jugador i-ésimo la marginal corresponde con un
conjunto de creencias coherentes del EE del j-ésimo agente que el agente i consi-
dera posibles. Con ello, se establece un conjunto de creencias coherentes colectivas
(Creʼ̓) para j∈N.36

En este sentido, en el equilibrio los jugadores cuentan con creencias
justificadas y coherentes, tanto individuales como colectivas y juegan dando su
mejor respuesta ante la mejor respuesta de los otros jugadores. Esto es, Cre´´= Πi∈N
Cre´´i, con cre=cre1,...,cren creencias para cada i∈N. Donde para la identificación
del equilibrio es indispensable que la percepción de cada jugador respecto del juego
sea consistente con la percepción de los otros jugadores,37 y por ende forme parte
de la coherencia de las creencias colectivas.

Con base en lo anterior, es plausible definir la existencia de un equilibrio de

 120 Leriche Guzmán, Caloca Osorio

Nash para un juego psicológico como un par de creencia y estrategia mixta óptima
que pertenece al producto del conjunto de creencias coherentes colectivas con el
conjunto de estrategias mixtas (cre*, ψ*)∈ Creʼ̓ x Ψ tal que:

a) la creencia óptima corresponde con la consistencia en la percepción que tiene
los jugadores sobre el juego.

b) para cada i∈N, con la estrategia mixta ψi∈ Ψi, Ωi*
 P(ψi*, ψ-i*) Ωi*

P(ψi, ψ-i*)

Esto significa que es posible identificar un equilibrio de Nash a través de
la existencia de creencias justificadas y coherentes que corresponden con la idea de
creencia racional, en el sentido de que mientras sea posible emplear un método que
minimice el riesgo de error, también es posible ordenar las creencias con base en
una estructura jerárquica coherente. Si no es posible ordenar las creencias, entonces
tampoco es plausible la identificación del equilibrio de Nash, pues al menos un ju-
gador no elige su mejor respuesta ante la mejor respuestas de los otros jugadores.

4.2 Error

El jugador que elige bajo creencia racional es distinto del homo economicus, prin-
cipalmente en que mientras el segundo elige únicamente de manera racional, el
primero lleva a cabo sus elecciones tomando en cuenta en buena parte los elementos
constitutivos de cualesquier individuo (véase Gráfica 1). Asimismo, si se registra
una elección, con base en los principios que conforman al homo economicus, y ésta
no le reditúa el éxito, no existe la posibilidad de que siguiendo el mismo principio
cambie de método y con ello pueda alcanzar el éxito en la elección; porque siendo
un agente racional si se le presentan las mismas condiciones que en su anterior
elección procederá de la misma manera.

Sin embargo, al considerar la existencia de jugadores que eligen bajo

 Racionalidad del homo económicus versus creencia racional:... 121

creencia racional, estos pueden errar y de encontrarse en la misma situación de
elección, debido a la existencia de un aprendizaje, emplearán un método distinto
al anterior, lo cual puede llevarlos al éxito, de no ser así estos tienen la posibilidad
de explorar un nuevo método, pues “una teoría del error habrá de contener por ello
reglas basadas en la experiencia y en la práctica (...)” (Feyerabend, 1987: 9). En todo
caso, los jugadores que eligen bajo creencia racional cambian de método, debido a
un ajuste de sus creencias ante la existencia de nueva información, en otras palabras
con base en una elección no exitosa ante la nueva información expanden o revisan
sus creencias; tal circunstancia les conduce a nuevas propuestas para minimizar el
riesgo de error.

En este sentido, la elección bajo creencia racional es una propuesta que
induce a la minimización del riesgo de error, pero no considera que el error se elimi-
ne, únicamente asegura que ante la incertidumbre en las elecciones pueda contarse
con creencias justificadas que sean coherentes entre ellas y que para una interacción
estratégica sea plausible la existencia de una coherencia colectiva de las creencias
–elementos necesarios para la existencia del equilibrio de Nash-.

La existencia de jugadores bajo creencia racional, permite la representa-
ción errónea del mundo (Lowe, 2000: 88), la plausibilidad del aprendizaje de los
jugadores, la revisión de las creencias y por ende la modificación de la conducta
del jugador. En este sentido, el empleo de agentes tipo homo economicus pueden
ser remplazados por agentes con un mayor grado de compatibilidad respecto de los
individuos multidimensionales, basándose en las creencias que estos tienen sobre
el mundo.

Conclusiones

A manera de conclusión, se considera que distanciarse de la noción de homo eco-
nomicus se apoya en concepciones de agentes que deciden únicamente por elección
racional, y se sustentan en teorías que poseen fuertes limitaciones para la inclusión
de características vitales de las personas.

Por ello, en el presente trabajo se ha propuesto un distanciamiento de tales
planteamientos y se sugiere complementar las construcciones basadas únicamente
en racionalidad con agentes que eligen bajo creencia racional, así como en sujetos
que pudiesen actuar con base en la extensa gama de la creencia, es decir con agentes
que eligen en los límites de la especulación y la frontera del conocimiento.

La idea es promover el análisis económico basado en la plausibilidad de
que los agentes puedan errar y modificar su conducta con la finalidad de poder co-
rregir el error y aprehender de la experiencia, donde tal modificación corresponda

 122 Leriche Guzmán, Caloca Osorio

con los cambios en las creencias; ya sea a través de una expansión, una revisión o
un contracción de las mismas.

Con esto se observa que es posible la existencia del equilibrio, en particu-
lar del equilibrio de Nash, con jugadores o agentes que eligen con base en creencia
racional. Por supuesto, uno de los límites para que esto sea posible deviene tanto de
la existencia de creencias coherentes para cada uno de los jugadores como, para una
interacción, de determinar la existencia de creencias colectivas coherentes.

Referencias bibliográficas

Arrow, Kenneth (1994). Elección social y valores individuales, Barcelona, España:
Planeta Agostini.

Binmore, Ken (1996). Teoría de juegos, Madrid, España: Mc Graw Hill, cap. 11.
Comte, Augusto (1981). La física social, Madrid, España: Aguilar.
Condorcet (1990). Matemáticas y sociedad, México: FCE.
Doménech, Antoni (1997). “Racionalidad económica, racionalidad biológica y

racionalidad epistémica; la filosofía del conocimiento como filosofía normativa”
en Cruz, Manuel (coord.), Acción humana, Barcelona, España: Ariel.

Elster, Jon (1997). Egonomics, Barcelona, España: Gedisa.
__________ (1994). Lógica y sociedad, Barcelona, España: Gedisa.
Feyerabend, Paul (1987). Contra el método, Barcelona: Ariel.
Fréchet, Maurice (1988). Las matemáticas y lo concreto, México: Plaza y Valdes.
Gibbons, Robert (1992). Un primer curso de teoría de juegos, Barcelona, España:

Antoni Bosch.
Gintis, Herbert (2000). Game theory evolving, New Jersey, USA: Princeton Uni-

versity Press.
Godelier, Maurice (1975). Racionalidad e irracionalidad en economía, México:

Siglo XXI, 5ª ed.
Gutierrez, Gilberto (2000). Ética y decisión racional, Madrid, España: Síntesis.
Habermas, Jürgen (2001). Teoría de la acción comunicativa, España: Taurus, 3ª

edición, tomo I: “Racionalidad de la acción y racionalización social”.
Hempel, Carl (1996). La explicación científica, Barcelona, España: Paidós.
Hollis, Martín y Edward Nell (1975). Rational economic man: a philosophical cri-

tique of neo-classical economics, Great Britain: Cambridge University Press.
Jeffrey, Richard (2001). After logical empiricism, Lisboa: Petrus Hispanus Lectu-

res.
__________ (1968) “Probable knowledge” en Lakatos (ed.), The problem of inductive

logic, North-Holland, Amsterdam.

 Racionalidad del homo económicus versus creencia racional:... 123

Kahneman, Daniel y Amos Tversky (2001). “Variants of uncertainty” en Kahneman,
D., P. Slovic y A. Tversky, (edits.), Judgment under uncertainity: heuristics and
biases, USA: Cambridge University Press.

__________ (2001b). “On the psychology of prediction” en Kahneman, D., P. Slovic
y A. Tversky (edits.), Judgment under uncertainity: heuristics and biases, USA:
Cambridge University Press.

Kant, Immanuel (1999). En defensa de la Ilustración, Barcelona, España: Alba
Editorial.

Le Moigne, Jean Louis (1998). “Modeliser et comprendre les comportements
socio-économiques” en Lévy y Adair (eds.), Psycologie économique, théorie et
applications, París, Francia: Editions Economica.

Lowe, E. (2000). Filosofía de la mente, Barcelona, España: Idea Universitaria.
Mas-Colell, Whinston y Green (1995), Microeconomic theory, USA: Oxford Uni-

versity Press.
Mosterín, Jesús (1978). Acción racional, Madrid, España: Alianza.
Nilsson, Nils (2004). Inteligencia artificial, Madrid, España: Mc Graw Hill.
Olivé, León (1998). Conocimiento, sociedad y realidad, México: FCE.
Pereda, Carlos (1994). Razón e incertidumbre, México: Siglo XXI.
Popper, Karl (1997). El cuerpo y la mente, Barcelona, España: Paidos.
Rabin, Matthew (2001). “A Perspective on psychology and economics” en European

Economic Review.
Redondo, Vega (2000). Economía y juegos, España: Antoni Bosch, Barcelona, pp.

283.
Rich, Elaine y Kevin Knight (1994). Artificial intelligence, USA: Mc Graw HilI.
__________ (1988). Artificial intelligence, Singapore: Mc Graw HilI.
Sánchez, Francisco (1993). Introducción a la matemática de los juegos, México:

Siglo XXI y Universidad de Guadalajara.
Sarangi, Sudipta (2000). Exploring payoffs and beliefs in game theory, USA: Uni-

versity of Virginia.
Schwartz, Hugh (1998). Rationality gone awry? Decision making inconsistent with

economic and financial theory, USA: PRAEGER.
Silverman, Barry (2000). Human behavior models for game theoretic agents: case

of crowd tipping, USA: University of Pennsylvania.
Thaler, Richard (2000). “From homo economicus to homo sapiens” en Journal of

Economic Perspectives, vol. 14, núm. 1, invierno.
Vanberg, Viktor (2004). “The rationality postulate in economics: its ambiguity, its

deficiency and its evolutionary alternative” en Journal of Economic Methodology,
vol. 11, núm. 1, marzo.

Von Mises, Ludwig (2001). La acción humana: tratado de economía, Madrid,

 124 Leriche Guzmán, Caloca Osorio

España: Unión Editorial.
Von Wright, Georg (1979). Norma y acción, Madrid España: Tecnos.
Wang, Hongbin (1998). Order effects in human belief revision, USA: Ohio Uni-

versity.
Wagner, Carl (2003). Probability kinematics and commutativity, USA: University

of Tennessee.

