

MODELOS BÁSICOS PARA GESTIONAR EL
CONOCIMIENTO

Gustavo PODMOGUILNYE
Universidad Nacional de Lomas de Zamora
Instituto Tecnológico de Buenos Aires (ITBA)
Universidad de Buenos Aires
(Argentine)

RESUMEN

Las organizaciones se ven obligadas en la actualidad a intentar obtener ventajas
competitiva respecto no sólo de sus pares locales, sino también con referencia a
las empresas que actúen en los mercados abiertos o semi-abiertos, en los cuales
se desempeñan.
Juntamente con esta apreciación, se habla en la actualidad, en forma constante
sobre la importancia cada vez más relevante del “capital intelectual”. Este valor
intelectual se resume en:

 El know-how de los empleados, o sea los conocimientos
individuales propios

 El conjunto de conocimientos e información que una organización
recibe de sus consumidores y de su mercado.

 Y otro conocimiento que se encuentra en varios sistemas y procesos
dentro de las organizaciones.

Existen en la actualidad enfoques que afirman que la buena gestión de
este valor intelectual ayudaría a las entidades a obtener información para
“competir”.

El objetivo del presente trabajo es mostrar algunas características de
esta nueva corriente que se ha dado en llamar “GESTION DEL
CONOCIMIENTO” y que puede ser de mucha utilidad para aquellas entidades
que quieran insertarse en el proceso global. Justamente una de las habilidades de
las empresas globales es saber operar a escala internacional del mismo modo que
lo hacen dentro de su mercado local, y para lograr esto el compartir los
conocimientos es clave.

Para muchas organizaciones el intercambio de información a escala
global es un componente indispensable a la hora de mantener ventajas frente a su
competencia. La gestión del conocimiento define el proceso mediante el cual el
capital intelectual es gestionado. Su arte consiste en convertir el know-how
propio de los empleados y el conjunto de conocimientos de la organización en
ese otro conocimiento que se encuentra dentro de los sistemas y procesos propios
de la entidad, o sea en el conocimiento que permanece dentro del negocio y
queda guardado, de manera tal que hace posible que todos aquellos que pudieran
necesitarlo, accedan a dicha información.

1- CONSIDERACIONES INICIALES

En muchos trabajos de la especialidad, se pueden observar las características de
los sistemas integrados para la gestión y de su necesidad de alinearlos con la
cadena de valor. Estos estudios apuntan exclusivamente a la cadena de “valor
físico”.

Sin embargo estos sistemas no capacitan a la empresa para el aprendizaje. Con
esto se quiere decir que los mismos no estimulan a convertir el valor añadido en
conocimiento.

Juntamente con esta apreciación, se habla en la actualidad, en forma constante
sobre la importancia cada vez más relevante del “capital intelectual”. Este valor
intelectual se resume en:

 El know-how de los empleados, o sea los conocimientos
individuales propios

 El conjunto de conocimientos e información que una organización
recibe de sus consumidores y de su mercado.

 Y otro conocimiento que se encuentra en varios sistemas y procesos
dentro de las organizaciones.

La gestión del conocimiento define el proceso mediante el cual el capital
intelectual es gestionado, su arte consiste en convertir el know-how propio de
los empleados y el conjunto de conocimientos de la organización en ese otro
conocimiento que se encuentra dentro de los sistemas y procesos propios de la
entidad, o sea en el conocimiento que permanece dentro del negocio y queda
guardado, de manera tal que hace posible que todos aquellos que pudieran
necesitarlo, accedan a dicha información.

De esto podríamos concluir que las organizaciones a los efectos de agregar valor
no necesitan sólo la implementación de buenos sistemas de información sino que
serán necesarias, en su seno, condiciones para aprender a enseñar
ininterrumpidamente antes, durante y después de los contactos que
cotidianamente establece con sus colaboradores, esto es en pocas palabras, que
se convierta en una entidad inteligente que domine el arte de aprender.

2- CONCEPTOS PREVIOS

Es necesario, a la hora de abordar estos temas, definir algunos conceptos que si
bien no resultan absolutos pueden llegar a ayudar a la comprensión del presente
trabajo.

 Información: porción de conocimiento que permite al receptor de un
mensaje disminuir su incertidumbre acerca de determinado fenómeno, de forma
que estará a partir de ese momento en mejores condiciones de adoptar decisiones
adecuadas. La información puede ser más o menos significativa, en la medida en

que influye en el curso de acción posterior a su recepción, al tiempo que puede
ser más o menos completa, atendiendo a la magnitud del conocimiento nuevo
que aporta al receptor del mensaje.1

 Conocimiento: constituye la parte conocida de un fenómeno, representada a
través de símbolos (convencionales o no). Se trata de la definición,
fundamentación y formalización de la parte conocida de algún universo, lo que
posibilita su almacenamiento, transferencia, aplicación y en algunos casos, su
enriquecimiento o mejora. El conocimiento podrá asimilarse a experiencia
cuando esta última se relaciona con procesos de aprendizaje, sean formales o
informales.

 Base de conocimiento: universo de reglas simples que marcan un archivo
de conocimiento empresario. A diferencia de las bases de datos, las bases de
conocimiento establecen parámetros de conocimiento, mientras que las primeras
son una acumulación explícita de hechos simples declarados.2

 Trabajo del conocimiento: generación, adquisición, clasificación o
aplicación del conocimiento. Es responsabilidad de un personal altamente
cualificado, que se distingue por su habilidad y por la gran cantidad de
conocimientos que poseen acerca del universo del dominio. Sus rasgos
principales son la excepción y la diversidad.2

Estas definiciones, nos sirven de punto de partida para emprender nuestro
análisis. El camino hacia el trabajo del conocimiento no es tan sencillo como
parece. El adquirir y manipular todos los conocimientos y destrezas funcionales
imprescindibles en un proceso de desarrollo organizacional puede ser una tarea
muy complicada, aún para los profesionales más capacitados en la materia.
Además debemos considerar el rol que juega la información hoy en día. La
misma abunda en las entidades, situación que resulta abrumadora y de
complicada manipulación, esto hace que las empresas deban jugarse a lograr el
dominio de la información, tratando de que el valor agregado que aportan sus
actividades (procedente esta detección de valor de información externa o
interna), adopte la forma de conocimiento.

Siguiendo las reflexiones de Michael Porter, que dice, “cuando la empresa
adquiere unos inputs en el mercado, debe realizar sobre ellos ciertas
transformaciones que añaden valor para poder convertirlos en los productos que
pondrá a disposición de sus clientes...” 3 , podríamos aseverar que con la
información ocurre algo similar, el directivo toma la información primaria y le
añade un valor que la convierte en un producto virtual para los futuros usuarios
de la misma (externos o internos a la organización).

Este proceso genera con la información una especie de cadena de valor que
tendría la siguiente secuencia:

1 Andreu Civit, R – Ricart, J.E, Valor J. “Innovación de procesos y aprendizaje
organizativo” Harvard DEUSTO Business Review
2 Selva Dominguez,M y otros – “Gestión del conocimiento, una nueva
perspectiva” – Universidad de Cádiz

3 Porter, M. – “Competitive Advantage” – Free Press, New York - 1985

 Obtención de información a través de las fuentes disponibles
 Organización de la misma atendiendo a determinado criterio
 Selección de la información, destacando su nivel de prioridad
 Síntesis de la información para que pueda ser correctamente recibida,

percibida e interpretada
 Distribución de la información haciendo llegar a cada punto sólo aquella que

resulta necesaria según sus circunstancias.

Esta secuencia está referida a la información en sí, y comprendida la misma se
puede apuntar a lograr integrar conocimientos dentro de esta cadena, generando
para ello un proceso de aprendizaje y adquisición de conocimientos, que
seguramente nos ayudará a redefinir la cadena de valor tanto física como virtual
dentro de las organizaciones.
Son algunas premisas para lograr esta integración de conocimientos las
siguientes:

 Transformar el conocimiento implícito y en ocasiones difuso, en normas
explícitas.

 Entrenar a todos los integrantes de la organización considerando la nueva
concepción de las actividades en las que se sustenta la misión de la empresa

 Modificar sus relaciones con los clientes, ofreciéndoles un nuevo valor
agregado que forma parte de sus productos y/o servicios, y que será difícilmente
imitado por sus competidores en tanto adopte la forma de conocimiento.

 Emplear la información primaria procedente de fuentes y procesos
tradicionales como punto de partida para la creación de un nuevo tipo de valor
agregado.

 Realizar estudios de las actividades de las empresas para trasladar las que no
son fundamentales y concentrar todos sus esfuerzos entre las que resultan críticas
dentro de la misión y las que constituyen posibles ventajas competitivas.

 Transferir el conocimiento que posee un reducido grupo de expertos hacia el
resto de la organización de manera que pase a integrar la cultura empresarial.

 Potenciar en los individuos y en la organización la capacidad del aprendizaje
del entorno, en la búsqueda del dinamismo y la flexibilidad necesarios para la
adaptación a los cambios.4

Gestión de conocimiento significa algo más que la simple manipulación de
datos. Es el reconocimiento de un activo humano incorporado a las mentes de las
personas, para convertirlo en un activo empresarial de fácil acceso y posible
utilización, por parte de aquellos integrantes del grupo de quienes dependen en
mayor medida las decisiones más importantes de la empresa. La gestión de este
tipo de activo, precisa de un compromiso expreso de crear nuevos conceptos,
diseminarlos por toda la organización e incorporarlo a los productos, servicios y
sistemas.

4 Selva Dominguez, M.J. – “Gestión del conocimiento, una nueva perspectiva” –
Universidad de Cádiz

Planteadas estas definiciones iniciales, necesarias para la comprensión de los
párrafos siguientes, nos embarcaremos a analizar los modelos de aprendizaje
organizativo que son un poco el punto de partida hacia la gestión del
conocimiento, y el objetivo central del presente trabajo.

3. MODELO DE APRENDIZAJE ORGANIZATIVO

El aprendizaje que desarrollan las organizaciones deriva del aprendizaje que
realicen sus miembros individuales, y la adquisición de nuevos miembros con los
conocimientos que la empresa previamente no posee. Las teorías del aprendizaje
individual son cruciales para la comprensión de como las empresas incrementan
sus activos de conocimiento.
El aprendizaje organizativo sin embargo es un proceso distinto de la simple
colección de experiencias individuales de aprendizaje. 4 Aunque los individuos
son los agentes a través de los cuales la organización aprende, el aprendizaje
individual debe ser comunicado, compartido públicamente e integrado en rutinas
organizativas para ser considerado organizativo.
El aprendizaje organizativo requiere un intercambio de modelos mentales entre
sus miembros. 5

RESOLUCION DE PROBLEMAS

DEFINICION

ELECCION
DISEÑO

operativo
conceptual

MODELO
MENTAL

ASPECTO
CONCEPTUAL

ASPECTO
OPERATIVO

MODELO
MENTAL

COMPARTIDO

ASPECTO
CONCEPTUAL

ASPECTO
OPERATIVO

CICLO INTERNO

CICLO EXTERNO

ACCION INDIVIDUAL

ACCION ORGANIZATIVA

OBSERVACION DE LA
RESPUESTA DEL

ENTORNO

INTERPRETACION

INNOVACION

GENERACION DE PROBLEMAS

Cuadro 1: Modelo de aprendizaje organizativo

De este cuadro podríamos deducir que para que el aprendizaje ocurra a un nivel
organizativo, el aprendizaje individual debe ser difundido e implementado en la
estructura de operaciones de la empresa.

4 Shrivastava P. – “A tipology of organizational learning systems” – Journal of
Management Studies – 20 - 1983
5 Kim D.H. – “A framework and methodology for linking individual and
organizational learning” – Thesis doctoral – Sloan School of Management

Este modelo planteado de aprendizaje organizativo presentado en el cuadro 1,
integra tres elementos claves:
♦ La creación de problemas a través de la innovación y el pensamiento
creativo
♦ La resolución de problemas
♦ La transferencia de conocimiento desde el individuo a la organización.

La importancia de la creación de problemas, no radica en la visión tradicional de
la detección pretérita de los mismos, sino en plantear nuevas formas de
actuación que le permitan hacer frente a las contingencias que se originan como
consecuencia de los cambios en la competitividad del sector en la demanda de
los consumidores o en la tecnología.

3- MODELO DE GESTION DEL CONOCIMIENTO

Conocido el modo en que la organización genera el conocimiento, es
competencia de la dirección el diseño e instrumentación de políticas que
entiendan la organización y su entorno como un sistema único y permitan a sus
miembros adquirir, compartir, interpretar y almacenar conocimiento para
lograr mejoras organizativas.6

La complejidad del problema de la gestión del conocimiento es notable y el
conocimiento sobre el tema muy pobre. Sus propios impulsores reconocen la
dificultad de implantar estas teorías y determinar elementos de gestión,
controlables por la dirección, que incrementen la capacidad de aprendizaje de las
empresas. 7

El modelo de gestión del conocimiento que proponemos en el cuadro 2 identifica
tres elementos de gestión:
♦ Instrumentos de apoyo: que actúan directamente sobre el proceso de
aprendizaje definiendo la eficiencia tanto del ciclo de aprendizaje individual
como el organizativo.
♦ Facilitadores: son de orden superior a los instrumentos de apoyo y
delimitan el entorno en el que estos actúan.
♦ Diseño organizativo: que da soporte a los dos elementos anteriores al
especificar interacciones entre los individuos y grupos dentro de la organización.
Del mismo modo que una organización requiere desarrollar nuevas formas de
hacer las cosas para adaptarse al entorno, los principios de diseño organizativo
también deben permanecer en un estado casi de continuo cambio. Los principios
de diseño deben ser entendidos también desde el marco de un paradigma
evolucionista.

6 Muñoz-Seca and Riverola (1997) – Gestión del Conocimiento – IESE –
Gestión de Empresas – Universidad de Navarra – España
7 Pasmore (1994) – Creating Strategic Change – Designing the flexible high-
performance Organization – John Wiley and Sons Inc.

CONOCIMIENTO

APRENDIZAJE
INDIVIDUAL

APRENDIZAJE
ORGANIZATIVO VIGILANCIA DEL

ENTORNO
VISION

COMPARTIDA
TRANSFERENCIA

CODIFICACION

COMPORTAMIENTO
DEFENSIVO

SOLUCION DE
PROBLEMAS

ASIGNACION DE
RETOS

CREATIVIDAD

CULTURA

TECNOLOGIA

MEDIDAS

RECURSOS
HUMANOS

LIDERAZGO

 Cuadro 2: Modelo de gestión del conocimiento

4. LOS INSTRUMENTOS DE APOYO

Estos instrumentos de apoyo actúan sobre el proceso de aprendizaje tanto a nivel
individual como organizativo.

4.1. Acciones a nivel individual

4.1.1. LA CREATIVIDAD: previo al aprendizaje, es preciso generar nuevas
ideas de cuya implantación surgen problemas. La formulación de estas
sugerencias de cambio, de estas innovaciones implica creatividad en las personas
interesadas. Creatividad es la generación de ideas y realidades que no existían en
el entorno del individuo que las genera. El proceso creativo debe tener, por tanto,
ideas originales, un punto de vista diferente, romper con los moldes, y una
recombinación o descubrimiento de nuevas relaciones entre diversas ideas. 8

4.1.2. LA GESTION DEL RETO: toda resolución de problemas no desprende
niveles de aprendizaje similares. Cuanto más pequeña es la dificultad del
problema, menor es el reto y menor el aprendizaje. Sin embargo retos muy
elevados crean un sentido de frustración muy fuerte que ocasionan bajos niveles
de aprendizaje. Sólo determinados niveles de reto son capaces de lograr altos

8 Finke, Ward y Smith (1992) – Creative Cognition, Theory, Research and
Aplication. The MIT Press - Cambridge, Mass.

niveles de aprendizaje. Esta idea es importante a la hora de asignar tareas a los
trabajadores. 9

4.1.3. LA RESOLUCION DE PROBLEMAS: cuando el entorno es tan
dinámico como el actual, es frecuente que la innovación no genere verdaderos
problemas sino situaciones complejas. Para abordar la complejidad quizás sea
necesario colocar los elementos esenciales del todo dentro de cada una de las
partes. Es preciso que el individuo conozca como repercute su acción en el
resultado conjunto. Lo relevante en este tipo de planteamientos es resolver los
problemas particulares pero no de forma aislada, sino formando parte de un
complejo sistema de problemas. Sólo desde mecanismos de coordinación que,
ofrezcan la posibilidad de negociar y compartir un significado conjunto de las
partes relevantes del problema y, sean utilizadas como marco de referencia desde
donde se interprete la realidad y puedan resolverse estas situaciones
planteadas.10

4.1.4. EL COMPORTAMIENTO DEFENSIVO: simultáneamente al
desarrollo del conocimiento surge su obsolescencia cuando la realidad cambia.
La comprensión de nuevos acontecimientos implica aprender nuevos
conocimientos y descartar los conocimientos obsoletos. Esta actividad de
descarte es tan importante en la comprensión de la realidad como en la creación
de nuevos conocimientos. De esto se puede deducir que un aprendizaje lento o
falto de dinámica puede atentar contra este esquema de gestión de
conocimientos. La falla de muchas empresas para lograr el balance entre la
necesidad de preservar las existentes estructuras de conocimiento y el necesario
grado de olvido organizativos se explica en la existencia de determinadas rutinas
defensivas, que impiden que los individuos actúen como piensan. Estas rutinas
que surgen como reacción a situaciones dolorosas de cambio llevan aparejada
una pérdida de control por parte del individuo. Generalmente toman formas de
explicaciones, distorsiones, inexactitudes, omisiones o excusas dirigidas a
justificar determinados actos que llevan a una falta de competencia en el
desarrollo de las tareas. 11

4.2. Acciones de nivel organizativo

4.2.1. LA CODIFICACION: es un paso esencial en el proceso de
transformación del conocimiento individual al organizativo. Confiere al mismo
un cierto grado de permanencia que evita que éste sólo exista en las mentes de
las personas. Su objeto es hacer al conocimiento explícito y fácil de entender.
Para lograr esto al conocimiento deberíamos suministrarle:

a) Estructura adecuada

9 De Treville (1987) Disruption, Learning and System Improvement in JIT
Manufacturing. Graduate School of Business – Harvard University
10 Morgan G. (1986) – Images of Organizations – Newbury park - Sagg
11 Argyris y Schön (1978) – Organization Learning: A theory of action
perspective. Addison-Wesley - Mass

b) Un formato en el cual se lo pueda almacenar, compartir,
combinar y manipular de formas muy diversas.
c) Un proceso de conversión de la información que evite
pérdida de propiedades distintivas.

4.2.2. LA TRANSFERENCIA DEL CONOCIMIENTO. Los temas de
difusión y accesibilidad de la representación del modelo mental son muy
importantes. En este contexto la transferencia del conocimiento es el proceso de
diseminación y difusión del conocimiento a través de la organización.
El diálogo es un complemento a la acción de codificación y una ayuda
demostrada que evita la compartimentalización de los conocimientos en manos
de los especialistas. Su capacidad de hacer que los participantes adquieran un
lenguaje común, sienta las bases para un rápido intercambio de puntos de vista
que facilite la clarificación de situaciones confusas y el aprendizaje.

4.2.3. LA VIGILANCIA DEL ENTORNO. Es un proceso de medición y
diagnóstico del entorno. Su objeto es preparar a la organización para afrontar los
cambios que probablemente le afecten, consiguiendo así su adaptación. Las
empresas no son receptores pasivos de la información de su entorno, sino que
activamente, con su comportamiento, pueden modificar la imagen que tienen de
él y crear un modelo de funcionamiento menos equívoco.12

Cuando el entorno es dinámico, muchos de los aspectos que definen y explican
su comportamiento, varían. De ello derivaríamos que cuanto más inestable es el
entorno, mayor será la dependencia que la organización tiene de él y por lo tanto
mayores serán los aspectos a ser controlados y mayor la necesidad de
información.

4.3.3. LA VISION COMPARTIDA. Es la suma consensuada de las visiones
de cada uno de los miembros de la organización. De este modo toda la
organización:
a) Percibe un mismo destino
b) Determina propósitos que expresan su razón de ser y que
delimita lo importante de lo que no lo es.
c) Visualiza y traslada la misión de la empresa a la mejora y
transformación de acciones concretas

4.3 Los facilitadores

Los facilitadores son de orden superior a los instrumentos de apoyo y delimitan
el entorno en el que estos actúan.

4.3.1 EL LIDERAZGO. Expresa el conjunto de roles y habilidades de los
directivos que, en su papel de custodios de los activos de una organización,
permiten una gestión eficiente del conocimiento.
Su rol puede ser comparado al de un director de orquesta, es fundamentalmente
de coordinador y su cometido es hacer preguntas correctas a la gente adecuada

12 March y Simon – (1958) – Organizations. Ed Wiley – New York

en el momento oportuno que permitan acceder a los conocimientos de las
personas en la organización y apoyarlas en el proceso de búsqueda de respuestas.
Para poder realizar esta tarea, el directivo debe dejar de lado sus propios
prejuicios culturales y entender la necesidad real de aprendizaje si quiere que su
empresa siga siendo competitiva.
Este aprendizaje exige al directivo encontrar un balance adecuado entre la razón
y la intuición.

TOMA
DE
DECISIONES

Intuición
Razón

X= Cantidad de modelos existentes que expliquen como los hechos y datos se
relacionan
Y= Cantidad de decisiones tomadas

BUSQUEDA DEL
EQUILIBRIO

Cuadro 3: Equilibrio entre la razón y la intuición en la toma de decisiones

4.3.2 LA CULTURA. Expresa el conjunto de creencias y formas de pensar y
actuar, que sirven de punto de referencia en la interpretación de experiencias y
generación de acciones que determinan el aprendizaje. Existe en los esquemas de
“gestión del conocimiento” una necesidad de crear una cultura de aprendizaje en
la empresa, para lo cual resulta esencial:

a) Crear un clima de confianza y seguridad,
b) Que incentive la innovación, la experimentación y
el riesgo,
c) Y motive al trabajador a desarrollar su capacidad
de aprendizaje
d) A la vez que lo familiariza con los nuevos
cambios de trabajo.
4.3.3. LA TECNOLOGIA. Representa el conjunto de herramientas que,
facilitan el proceso de aprendizaje, al permitir la organización y almacenamiento
del conocimiento en un lenguaje útil, y un acceso de intercambio rápidos del
mismo. Las funciones de la tecnología son básicamente:

a) Codificar el conocimiento, de modo que sea
sencillo identificar los atributos o características que lo hace relevante a una
situación dada, y crear depósitos de conocimiento.
b) Distribuir el conocimiento al objeto de garantizar
un rápido acceso al mismo y facilitar la transferencia.
c) Permitir el análisis y la interacción necesarios
para su desarrollo

4.3.4. EL SISTEMA DE MEDICION. Son muchos los emprendimientos que a
los efectos de generar aprendizaje se están implementando en las empresas y que
hacen necesario la definición de un sistema de valorización que alimente y
asegure la mejora contínua en el propio proceso de aprendizaje. Su objeto no es
sólo controlar, sino garantizar la continuidad del proceso en la empresa.
Además debería existir en la organización una infraestructura que le permita
valorar su capacidad de emprender desarrollos futuros.
Una valoración del capital intelectual debe incluir cuatro grandes bloques:

a) El valor del cliente refleja la expresión de la capacidad de
la empresa de satisfacer las necesidades de los mismos.
b) El capital humano es indicador de la capacidad o
competencia de las personas que integran la organización
c) El capital estructural representa la competitividad de la
estructura interna u operativa de la empresa que a su vez se agrupa en tres
procesos internos
a.1.) El proceso de innovación
a.2.) El proceso de producción
a.3.) El servicio de posventa
d) Por último debe hacerse una valoración de la capacidad de
aprendizaje de la empresa que informe acerca del proceso por el cual el
conocimiento es creado, compartirdo y usado dentro de la empresa, y que
determina la eficiencia y la agilidad con la que la empresa desarrolla el
aprendizaje en los niveles individual y organizativo.13

4.3.5. LA POLITICA DE RECURSOS HUMANOS. El conocimiento
esencialmente se encuentra almacenado en las personas, por lo tanto la gestión
del conocimiento pasa por la gestión del desarrollo de sus portadores. En este
sentido, las políticas de recursos humanos deben alinearse con la nueva cultura
de la empresa, de manera que resfuerzen comportamientos y desempeños
acordes con la necesidad del proyecto de aprendizaje. Es preciso potenciar la
creatividad en cada una de las personas y fomentar su imaginación e iniciativa.
La necesidad de integración e intercambio que requiere el proceso de aprendizaje
condiciona al mismo, en el contexto de la empresa, al desarrollado por los otros
miembros. Esto depende fuertemente de lo que es conocido por los otros

13 Edvinsson (1997) – Perspectivas de Desarrollo de Capital Intelectual –
Tendencias de Gestión en el nuevo milenio – Cluster del conocimiento - Bilbao

miembros de la empresa y de la clase de información que esté presente en el
entorno de la organización.14

Para ayudar a las personas a establecer conexiones con los otros miembros de la
empresa se deben fomentar:

a) Los equipos de trabajo
b) Facilitar la red de contactos
c) Crear una circulación amplia de la información por toda la organización
que permita a los individuos desarrollar sus propios procesos de aprendizaje
d) Estimular la formación dentro de la gestión del conocimiento.

4- EL CAMBIO EN LAS ORGANIZACIONES

He expuesto el modelo propuesto en la gestión del conocimiento, y cuales serían
los indicadores que prepararían a la empresa para el cambio. El tema ahora es,
¿cómo se debería dar ese proceso de cambio? ¿en qué condiciones? ¿atendiendo
qué aspectos esenciales de las mismas?

Nuestra comprensión científica de como las organizaciones y los sistemas en
general cambian, también está asimismo variando. En las disciplinas que van
desde la física y la biología, a la economía y a la dirección estratégica, el nuevo
pensamiento es que el cambio es un compromiso entre dos procesos.
Uno de ellos es la teoría de la evolución la cual describe el proceso de un cambio
gradual a lo largo del tiempo mediante, variación, selección y reproducción, y el
otro proceso es la teoría de la complejidad que enfatiza la emergencia de la
sorpresa y a veces incluso el cambio brusco de sistemas complejos adaptativos.

La teoría de la evolución es la más antigua y refleja la visión Darwinista de
como los seres vivos crecen, se adaptan y cambian. Los sistemas evolucionan a
través de un proceso que combina adecuadamente dos elementos: la mutación
aleatoria o variación al azar y la selección natural. Mientras que la variación
aleatoria genera nuevas formas, la selección natural retiene aquellas que logran
mejores funcionamientos y desecha las que demuestran una peor adaptación a las
nuevas necesidades. De esta forma, sólo el azar es la fuente de innovación.

La teoría de la complejidad es la nueva perspectiva sobre el cambio. Comenzó
con un interés sobre cómo el orden surge del caos. De acuerdo con la misma, la
adaptación es más efectiva en sistemas que son sólo parcialmente
interdependientes. El argumento central es que demasiada estructura provoca
rigidez y poca genera caos. Esta teoría dirige el pensamiento directivo a
interrelaciones entre las diferentes partes de una organización y a la relación de
sustitución entre control y adaptación.
De esta forma, el proceso de cambio en una empresa ha de combinar los dos
tipos: el cambio brusco sostenido por la teoría de la complejidad y el cambio
gradual propugnado por la teoría de la evolución.15

14 Simon (1991) – Bounded rationality and organizational learning –
Organization Science, 2,1 Págs. 137-146

Cuestiones relativas a la agilidad y flexibilidad organizativa empiezan a ser
consideradas de suma importancia. El diseño organizativo, más que intentar
congelar la organización en un determinado estado de equilibrio, debe aprender a
sincronizar dinámicamente el movimiento de sus actividades, fases,
procedimientos, valores, de acuerdo con las exigencias del proceso de
transformación y materialización del conocimiento.
Es así que varios autores denominan a estos principios de diseño, que se basan
en el mantenimiento de un balance entre el orden y el desorden, de
“sincronización dinámica”. Mientras que el orden aporta una coherencia al
sistema, el desorden, caos controlado o construcción de situaciones inestables
ofrecen a la compañía la oportunidad de aprender. 16

Se cree entre los más destacados autores en el tema que toda organización debe
armonizar dos fenómenos distintos pero interrelacionados:

a) una estructura que dé forma a las interacciones entre
distintos individuos y grupos, y garantice la estabilidad del sistema, o sea el
orden; y
b) un proceso dinámico que, conforme a unos mecanismos de
inducción, permita integrar información procedente de sucesos complejos o
experiencias inusuales, explorar las implicaciones de esta nueva realidad y
generar conocimiento.

Sin embargo la dificultad esencial de este tipo de planteo radica en elevar a
rutina organizativa la cultura del cambio, del dinamismo, del aprendizaje.
Como se ha dicho, algunos autores denominan a estos, “sistemas complejos
adaptativos”. Estos tienen pautas complejas de comportamiento entre los
múltiples agentes que componen la organización que combinan la regularidad
con la incapacidad de previsión. Estos sistemas tienen la máxima capacidad de
procesamiento de información y se encuentran situados entre el “orden “ y el
“caos”, en una zona denominada “límite del caos” o punto de transición entre el
orden y el caos. Estar en el punto de transición, además de proporcionar un gran
control sobre el sistema, permite la posibilidad de que el procesamiento de la
información pueda llegar a ser una parte importante de la dinámica del sistema.
De hecho, uno de los logros fundamentales de la teoría de la complejidad es que
los sistemas complejos adaptativos no solo se desplazan hacia el límite del caos
sino que al hacerlo mejoran su capacidad de adaptación.17

Las organizaciones que logren ubicarse en este límite se convertirán, casi sin
duda, en compañías innovadoras con amplias posibilidades de mejorar sus
factores críticos de éxito y llevarlas así a una digna competencia en el mercado.

5- CONSIDERACIONES FINALES

15 Kauffman (1995) – The origins of Order – Self-Organization and Selection in
Evolution – Oxford University Press – New York
16 Takeuchi y Nonaka – (1986) – The new product development game – Harvard
Business Review – Enero/Febrero – Págs 137-146
17 Waldrop (1992) – Complexity. The emerging science at the edge or order and
chaos

Sin duda alguna que esta nueva postura frente a los esquemas informativos dará
rienda suelta a nuestra imaginación, y podríamos formularnos preguntas tales
como:

Pensando que muchos autores, e incluso muchos empresarios, están
convencidos que en el futuro el activo más importante de las organizaciones
será el “activo intelectual” de las misma. Que este activo del que hablamos
estará en las mentes de sus empleados que a la vez son dueños de sus propios
conocimientos.

 ¿Podrán en el futuro los accionistas llamarse dueños de un activo intangible
como son los conocimientos de los miembros de esta comunidad compleja
llamada empresa?

Este activo ¿puede emigrar de una “comunidad de trabajo y conocimiento”
a otra distinta para continuar su aprendizaje?

¿ Cómo serán entonces las reglas que regirán esa nueva relación de dueño a
dueño?

Estas preguntas ya encontrarán respuesta en el seno de estas organizaciones
complejas adaptativas, pero no dejan de ser un interrogante interesante al
planteo de los esquemas de gestión del conocimiento.

6- CONCLUSION

Este trabajo, apunta a mostrar la importancia del desarrollo de modelos de
aprendizaje en las organizaciones. Uno de los más utilizados en este momento en
las empresas líderes es el denominado “gestión del conocimiento”. Es lógico
pensar que estos esquemas ayudarán a replantear muchos conceptos estratégicos
dentro de las entidades, sobre todo en los aspectos referidos a la:

a) recopilación de la información
b) conversión de las experiencias y conocimientos propios de
los empleados en conocimiento empresarial
c) comunicación de la información dentro de la organización

temas que no pueden dejarse de lado a la hora de definir objetivos y estrategias
empresariales en el marco competitivo actual.

7- CITAS BIBLIOGRÁFICAS

1 Andreu Civit, R – Ricart, J.E, Valor J. “Innovación de procesos y aprendizaje
organizativo” Harvard DEUSTO Business Review

2 Selva Dominguez,M y otros – “Gestión del conocimiento, una nueva
perspectiva” – Universidad de Cádiz

3 Porter, M. – “Competitive Advantage” – Free Press, New York – 1985

4 Selva Dominguez, M.J. – “Gestión del conocimiento, una nueva perspectiva” –
Universidad de Cádiz

5 Kim D.H. – “A framework and methodology for linking individual and
organizational learning” – Thesis doctoral – Sloan School of Management

6 Muñoz-Seca and Riverola (1997) – Gestión del Conocimiento – IESE –
Gestión de Empresas – Universidad de Navarra – España

7 Pasmore (1994) – Creating Strategic Change – Designing the flexible high-
performance Organization – John Wiley and Sons Inc.

8 Finke, Ward y Smith (1992) – Creative Cognition, Theory, Research and
Aplication. The MIT Press - Cambridge, Mass.

9 De Treville (1987) Disruption, Learning and System Improvement in JIT
Manufacturing. Graduate School of Business – Harvard University

10 Morgan G. (1986) – Images of Organizations – Newbury park – Sagg

11 Argyris y Schön (1978) – Organization Learning: A theory of action
perspective. Addison-Wesley – Mass

12 March y Simon – (1958) – Organizations. Ed Wiley – New York

13 Edvinsson (1997) – Perspectivas de Desarrollo de Capital Intelectual –
Tendencias de Gestión en el nuevo milenio – Cluster del conocimiento – Bilbao

14 Simon (1991) – Bounded rationality and organizational learning –
Organization Science, 2,1 Págs. 137-146

15 Kauffman (1995) – The origins of Order – Self-Organization and Selection in
Evolution – Oxford University Press – New York

16 Takeuchi y Nonaka – (1986) – The new product development game – Harvard
Business Review – Enero/Febrero – Págs 137-146

17 Waldrop (1992) – Complexity. The emerging science at the edge or order and
chaos

	MODELOS BÁSICOS PARA GESTIONAR EL CONOCIMIENTO
	Gustavo PODMOGUILNYE
	Universidad Nacional de Lomas de Zamora
	RESUMEN
	Cuadro 1: Modelo de aprendizaje organizativo
	 Cuadro 2: Modelo de gestión del conocimiento
	Cuadro 3: Equilibrio entre la razón y la intuición en la toma de decisiones

