
¿CAPACITACION O APRENDIZAJE ORGANIZACIONAL?

Delio Ignacio Castañeda Zapata*
1

Publicado por www.gestionhumana.com

Un número importante de empresas en crisis presentan dos comportamientos frecuentes. El

primero es recortar recursos del rubro de capacitación. El segundo, invertir los disminuidos

recursos en programas de capacitación y no en programas de aprendizaje.

Para algunos, lo anterior puede ser simplemente un juego de palabras; para otros, una

reflexión sobre el desarrollo del capital humano como estrategia para agregar valor a la

organización, incrementando su competitividad.

Frecuentemente las entidades distribuyen los recursos asignados a Capacitación entre dos

componentes: 1. Un programa estructurado con base en un diagnóstico de necesidades de

los trabajadores y 2. Solicitudes aprobadas para asistencia a Congresos, Seminarios,

Diplomados y Postgrados.

En ambos casos, es poco frecuente analizar la relación entre la capacitación recibida y el

mejoramiento del desempeño. Se espera que quien reciba la capacitación, tenga el criterio

suficiente para incorporar los conocimientos en el trabajo. Unos meses después es poco lo

que se recuerda de la capacitación y menos aún de la contribución de la misma al

desempeño.

En estas circunstancias no sorprende por qué en una empresa en condición de crisis, se

recorte el rubro de capacitación primero que otros.

La capacitación enfatiza en contenidos, el aprendizaje enfatiza en procesos. En capacitación

la pregunta más frecuente es qué se enseña. En aprendizaje la pregunta más importante es

qué se cambia. En capacitación la actitud suele ser receptiva. En aprendizaje aplicativa.

La recomendación principal de este artículo no es la de modificar el nombre “programas de

capacitación” por el de “programas de aprendizaje”. De nada sirve un nombre nuevo para

una práctica antigua. Por ejemplo, cuántas oficinas de gestión humana no son más que

oficinas de personal con un nombre nuevo.

El propósito de este escrito es sensibilizar al lector sobre la necesidad de profundizar en el

concepto aprendizaje organizacional, como estrategia de mejoramiento de la

competitividad, en una mejor relación costo-beneficio, que la tradicional capacitación

empresarial.

A continuación se presentará una breve revisión teórica sobre el concepto aprendizaje

organizacional.

*1 Delio Ignacio Castañeda Zapata es Psicólogo de la Universidad Católica de Colombia, con Master en

Educación de la Universidad de Manchester Inglaterra. Actualmente es Profesor de las Universidades Konrad

Lorenz, Católica, Rosario y Consultor Organizacional.

Aún cuando las organizaciones sólo aprenden a través de individuos que aprenden, el

aprendizaje individual, no garantiza el aprendizaje organizacional. Adicionalmente, el

aprendizaje en las organizaciones no es la sumatoria de los aprendizajes de sus miembros.

Las organizaciones desarrollan visiones, valores, conceptos y desarrollos propios, que

tienden a permanecer, independientemente del ingreso y retiro de talento humano

(Hedberg, 1981).

Peter Senge (1992), quizás el autor más conocido en el área, define una organización que

aprende, como aquella que expande continuamente su capacidad para construir futuro. Es la

integración de talentos y funciones, en una totalidad productiva.

Argyris y Schon (1978) dos de los autores pioneros en el área, hacen una diferencia entre lo

que llaman aprendizaje de un solo ciclo (“single loop learning”) y aprendizaje de ciclo

doble (“double loop learning”). El primero hace referencia a cambios y correctivos que

hacen los trabajadores, con base en las premisas existentes en la organización. El segundo,

a cambios que implican establecer nuevas premisas en la organización para superar las

actuales.

Años después y en la misma dirección, McGill, Slocum y Lei (1992) hablan de aprendizaje

adaptativo y generativo. El aprendizaje adaptativo hace referencia a cambios, para facilitar

el ajuste de la organización al entorno. Por ejemplo, utilizar know-how para resolver un

problema específico, con base en las premisas existentes, que permita continuar con el

normal funcionamiento de la entidad. El aprendizaje generativo tiene relación con la

transformación del entorno, mediante cambios radicales de estructura, estrategia y sistemas

organizacionales. Mientras que el aprendizaje adaptativo busca la acomodación al entorno,

el generativo busca transformar el entorno. El aprendizaje adaptativo corresponde al de un

solo ciclo y el generativo al de ciclo doble. En uno y otro caso, la organización aprende en

su interacción con el entorno.

Tanto en la aproximación de Argyris y Schon, como en la de McGill, Slocum y Lei, el

énfasis del aprendizaje está en el cambio. No hay aprendizaje sin cambio. Este enfoque está

desdibujado en los programas de capacitación tradicional, donde el énfasis está en enseñar

y cómo enseñar y no en para qué sirve lo enseñado y lo que es más importante, si se

presentó aprendizaje como resultado de la enseñanza. Es decir, qué cambios en el entorno

real laboral se facilitaron con la capacitación.

Las evaluaciones de las capacitaciones, cuando las hay, se limitan a temas como:

cumplimiento de expectativas, cumplimiento de objetivos, claridad de las presentaciones,

adecuación de la metodología y logística. Pocas veces a establecer si la capacitación es o no

aplicable al trabajo, más allá de un si o no. Adicionalmente, rara vez se proponen planes de

acción para generar cambios adaptativos o generativos del entorno laboral. Es decir, el

énfasis está en capacitación y no en aprendizaje organizacional.

Una organización que aprende, como lo plantea Marquardt (1996), “es una organización

que aprende colectivamente y se transforma continuamente, para recoger, gestionar y

utilizar mejor el conocimiento, para el éxito de la empresa”. O en palabras de Aramburu

(2000), “el aprendizaje de la organización está asociado, tanto al cambio del

comportamiento organizativo, como a la creación de una base de conocimiento que lo

soporte”.

La capacitación no garantiza el aprendizaje organizacional, en especial cuando es masiva y

descontextualizada. Es como jugar al tiro al blanco con los ojos cerrados.

El aprendizaje organizacional puede ser posible a través de la capacitación, sólo sí existe un

ejercicio disciplinado sobre el alcance de los contenidos en relación con procesos de

cambio. Por otra parte, la capacitación tradicional, no es ni la única ni la mejor estrategia de

aprendizaje organizacional.

Hoy es posible aprender dentro de la empresa o entidad, si existe la cultura del compartir,

entendida como el intercambio de información y conocimiento. Desafortunadamente,

aunque para unos compartir es una oportunidad de desarrollo, para otros es un riesgo

asociado con la pérdida de poder (Castañeda, 2002).

Para convertir el conocimiento personal en organizacional, como lo plantean Nonaka y

Takeuchi (1999), es necesario que exista un ambiente que facilite el diálogo, la discusión,

la observación, la imitación, la práctica y la experimentación.

Este ambiente debe ser promovido desde la alta gerencia y no sólo con palabras y folletos,

sino con comportamientos que se conviertan en modelo para todos. Es muy probable que si

la alta gerencia utiliza el diálogo como estrategia permanente de aprendizaje, este ejemplo

sea seguido por otros.

La crisis actual, caracterizada por recursos disminuidos, es una oportunidad para promover

ambientes de aprendizaje, que a la luz de una misión corporativa, faciliten personas

interactuantes e interdependientes, dispuestas a compartir conocimiento, observar e imitar

buenas prácticas, recibir y dar retroalimentación, de tal forma que aprendizajes individuales

se conviertan en aprendizajes colectivos. Ambientes en donde el diálogo sea herramienta

para la creación de conocimiento, que agregue valor a las organizaciones.

REFERENCIAS

Aramburu, N. (2000). Un estudio del Aprendizaje Organizativo desde la Perspectiva del

Cambio. Universidad de Deusto.

Argyris, C., Schon, S. (1978). Organizational Learning: A theory in Action Perspective.

Addison-Wesley.

Castañeda, D. (2002). Variables del Capital Humano Asociadas a la Gestión del

Conocimiento: El Papel de la Percepción. Asociación Internacional Para la Gestión del

Conocimiento, Artículos Marzo.

Hedberg, B. (1981). How Organizations Learn and Unlearn. Handbook of Organizational

Design. Oxford University Press.

Marquardt, M. (1996). Building the learning organization. Mc Graw Hill.

 McGill, M., Slocum, J., Lei, D (1992). Management Practices in Learning Organizations.

Organizational Dynamics, Vol 21, Summer, pp. 5-17.

Nonaka, I., Takeuchi, H. (1999). La Organización Creadora de Conocimiento. Oxford

University Press.

Senge, P. (1992). La Quinta Disciplina. Granica.

