
HAL Id: hal-00509674
https://hal.archives-ouvertes.fr/hal-00509674

Submitted on 14 Aug 2010

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

L’économie du savoir : transfert de connaissances et de
compétences
Yvon Pesqueux

To cite this version:
Yvon Pesqueux. L’économie du savoir : transfert de connaissances et de compétences. transfert de
connaissances, Jun 2009, Fès, Maroc. 2009. <hal-00509674>

https://hal.archives-ouvertes.fr/hal-00509674
https://hal.archives-ouvertes.fr

Yvon PESQUEUX

 1

YYvvoonn PPEESSQQUUEEUUXX

CNAM

Professeur titulaire de la Chaire « Développement des Systèmes d’Organisation »

292 rue Saint Martin

75 141 Paris Cédex 03

FRANCE

Tél. 01 40 27 21 63

FAX 01 40 27 26 55

E-mail pesqueux@cnam.fr

Site web www.cnam.fr/lipsor

L’économie du savoir : transfert de

connaissances et de compétences

Quatre arguments :

- Economie du savoir et société de la connaissance,

- La tension « compétence – connaissance »,

- La question du transfert,

- La place de l’hypothèse culturaliste.

Introduction : Economie du savoir et société de la connaissance

La compétition entre les entreprises prend aujourd’hui une dimension où les connaissances

sont considérées comme pouvant constituer un avantage concurrentiel de différenciation. On

parle aussi de dématérialisation de l’entreprise, l’aspect majeur de cette dématérialisation

résidant dans l’importance accordée à l’immatériel auquel les connaissances sont considérées

comme venant donner corps. C’est à ce double titre que l’on peut mettre en avant les

perspectives d’une intensité informationnelle comme venant constituer un avantage

concurrentiel. Cette perspective suppose de mettre en place un management de la

connaissance afin de permettre sa création, sa diffusion, sa protection et son renouvellement

pour préserver la compétitivité.

La question de la connaissance ainsi considérée traverse des objets (entreprise, organisation,

État, société) tout comme des disciplines (sciences des organisations, droit, économie,

sciences politiques, etc.). Sa nature est donc profondément transdisciplinaire, la connaissance

mailto:pesqueux@cnam.fr
http://www.cnam.fr/lipsor

Yvon PESQUEUX

 2

devenant objet institutionnel de rationalisation de la société. C’est aussi un des lieux de la

dimension sociale de l’innovation, qu’elle soit considérée d’un point de vue organisationnel,

politique ou social, mais d’une innovation « assagie » car moins « transgressive » puisque

reposant sur des connaissances.

Le management de la connaissance est présenté aujourd’hui comme un enjeu majeur du

fonctionnement des organisations et des sociétés. C’est d’ailleurs sous ce dénominateur

commun que s’établit la liaison entre « l’entreprise de la connaissance » et la société de la

connaissance. Par sa focalisation autour de la notion de capital intellectuel, le management de

la connaissance privilégie cet aspect au regard des quatre formes de « capital » instituées par la

Banque Mondiale (capital naturel, celui de l’empreinte écologique, capital manufacturé ou

encore techno-économique, celui de l’entreprise et/ou des processus « classiques », capital

humain, celui de « l’entreprise de la connaissance » et capital social, celui représenté par les

institutions donc celles de la société de la connaissance).

Avec la société de la connaissance, c’est du capital social dont il est question dont V. de

Gaulejac
1
 propose une entrée idéologique en mentionnant trois aspect principaux de la

transformation des relations sociales venant le mettre en exergue : le recouvrement de la

figure du citoyen par celle du client, l’utilisation généralisée de « mots valise » largement

dépourvus de signification précise mais à effet performatif (c’est-à-dire entraînant des

éléments de réalisation allant dans le sens du mot employé – il en va donc ainsi de la référence

généralisée à la figure du client) et l’économisation de la société. La notion de capital social

prend sens au regard des trois autres, en particulier de celle de capital physique et de capital

humain. Il recouvre l’idée de comprendre et de mesurer l’influence de facteurs non

économiques sur la performance économique. Deux grands courants se réfèrent à la notion
2
,

celui qui se réfère à l’individu comme étant à l’initiative de la construction de ce type de

capital et celui qui se réfèrent à la notion comme étant un des attributs de l’institution.

La première perspective a été fondée par J. Coleman
3
 qui s’inspire du comportement

économique, la poursuite de l’intérêt individuel et les échanges fondés sur le calcul rationnel

pouvant ainsi créer des rapports durables qui peuvent également s’institutionnaliser. Une autre

source de capital social viendrait des avantages liés à la détention d’une information, du fait

de l’asymétrie qu’elle tend à créer, sa conservation et son échange étant à l’origine de

relations. La troisième source provient des normes sociales qui, en conditionnant le

1
 V. de Gaulejac, La société malade de la gestion : idéologie gestionnaire, pouvoir managérial et

harcèlement social, Editions du Seuil, Paris, 2005
2
 S. Ponthieux, Le capital social, Editions La découverte, Paris, 2006

3
 J. Coleman, « Social Capital in the Creation of Human Capital », The American Journal of Sociology,

vol. 94, 1998

Yvon PESQUEUX

 3

comportement des individus, les rend prévisibles et même fiables, du fait de la sanction

sociale associée aux comportements opportunistes.

R. Putnam
4
 en donnera une version plus macro-sociale en mettant l’accent sur l’importance

des institutions intermédiaires dans le maillage social qu’elles construisent et qui contribuent à

l’efficience économique d’un territoire. Le capital social se réfère alors implicitement à

l’existence d’un territoire géographique, lieu d’inscription de l’activité de ces institutions

intermédiaires. Les thèses de R. Putnam tiennent à la fois compte et contournent les éléments

d’une hypothèse culturaliste applicable à la genèse et au développement d’un capital social à

un moment et à un lieu donné. Sa proposition est simple : dans une société unie et

coopérative, la vie est meilleure que dans une société individualiste et méfiante. C’est cette

logique qui a d’ailleurs été retenue par la Banque Mondiale car elle lui permet de valider son

intervention dans des domaines qui lui échappaient jusqu’ici. La critique essentielle qu’il est

possible d’adresser à cette vision, c’est qu’elle tend à uniformiser les rapports qui s’établissent

avec les institutions intermédiaires indépendamment de leur nature : un bureau d’aide sociale

possède ainsi la même essence qu’une ONG, qu’un club de football ou qu’un syndicat dans la

mesure où le concept de confiance est celui qui est associé à celui de capital social de manière

pratiquement indépendante d’une analyse des sources de la confiance. C’est en effet

l’importance des comportements coopératifs qui est considérée comme étant signification de

la détention d’un capital social. On peut donc estimer aussi que la notion de capital social

constitue une sorte de référence « culturaliste – institutionnaliste » au détriment de la prise en

compte d’une analyse des rapports de force.

2. La tension « compétence – connaissance »

La compétence

Fonder le « capital immatériel » de l’organisation sur les compétences, c’est coter trois

dimensions attribuées à la compétence aujourd’hui : son acception en gestion des ressources

humaine, celle qui lui est attribuée en management général (avec la notion de compétence

collective) et celle qui lui est attribuée en management stratégique (avec la notion de

compétence clé). La première l’associe à l’agent organisationnel compte tenu de sa situation

professionnelle, la seconde en fait une ressource à mobiliser dans l’exercice du volontarisme

managérial et la troisième le facteur essentiel de l’avantage compétitif. Ces trois acceptions

posent la question du passage de l’une à l’autre. La compétence individuelle peut-elle être

4
 R. Putnam & R. Leonardi & R. y Nanetti, « Making Democracy Work: Civic Traditions in Modern

Italy », Princeton University Press, 1993
R. Punam, « Bowling Alone : The Collapse and Revival of American Community », Simon & Schuster,
New-York, 2001

http://en.wikipedia.org/wiki/Princeton_University_Press

Yvon PESQUEUX

 4

considérée comme structurant la compétence organisationnelle ou bien est-elle de nature

différente ? La notion de compétences touche aussi bien les conceptions de l’apprentissage

que celles de l’organisation du travail.

De nombreuses analyses ont été consacrées à la compétence, conduisant à une confusion avec

l’autre « objet » qu’est la connaissance. Nous en aborderons quelques-unes afin de proposer

un point sur le débat qui permettra d’affirmer que la connaissance organisationnelle est d’un

autre ordre même si, comme on le verra, la notion de connaissance est le plus souvent

considérée comme une des composantes de la compétence.

Y. Lichtenberger
5
 souligne l’origine latine de la notion (competere, c’est-à-dire « tendre

vers », « chercher à obtenir avec » et, au figuré, « convenir », que l’on retrouve aussi dans

« compétition »). A ses yeux, la compétence comporte quatre aspects : l’idée de capacité

générale à effectuer une tâche (d’ordre général), celle de qualification spécifique de celui qui

agit (mode particulier), celle d’habilitation (attribution à une personne ou un groupe d’un

pouvoir de décision et d’action) et celle d’engagement d’un individu dans une situation de

travail. C. Dejoux
6
 met en évidence les deux sens attribués au mot : celui de légitimité d’une

personne ou d’une instance) et celui de capacités reconnues. La notion sert de référence en

psychologie (savoirs et capacités), en linguistique (accent mis sur l’importance du contexte),

en ergonomie (capacité à résoudre les problèmes), en sociologie (en liaison avec

l’apprentissage et la validation des compétences) et en sciences de l’éducation (qui met en

liaison « savoir » et « action »). Comme le souligne toujours C. Dejoux, la compétence est un

savoir agir, elle est finalisée, c’est une combinatoire, elle est contingente à une situation, elle

est dynamique et nécessite une reconnaissance collective.

G. de Terssac
7
 définit la compétence comme « une notion intermédiaire qui permet de penser

les relations entre le travail et les savoirs détenus par les individus ». Cette notion s’articule

avec celle de qualification dont elle est censée combler les lacunes, surtout par son autonomie

par rapport à quelque cadre externe de validation et donc aussi celle d’un modèle

organisationnel qui sous-tendrait des attentes en termes de compétences. En effet, les

qualifications sont aussi une reconnaissance externe de la valeur des savoirs issus de métiers

au regard d’un diplôme garanti par l’État.

Pour lui, la compétence s’inscrirait dans les catégories d’une évolution des représentations de

la place de la qualification où, à une conception restreinte de la qualification dans la décennie

5
 Y. Lichtenberger, « Compétence, compétences », in Encyclopédie des ressources humaines, Vuibert,

Paris, 2003
6
 C. Dejoux, Gestion des compétences et GPEC, Dunod, Paris, 2008

7
 G. de Terssac, « Savoirs, compétences et travail », Octares, Toulouse, 1999, p. 223-247.

Yvon PESQUEUX

 5

70 (« la qualification est alors vue comme l’ensemble des capacités et connaissances

socialement définies et requises pour réaliser un travail déterminé »), on passerait, dans la

décennie 80, à une représentation de la qualification en termes de savoir-faire du fait de la

complexité croissante des tâches demandées aux opérateurs et, dans la décennie 90, à une

représentation en termes de « savoir-que-faire » du fait de la nécessité d’analyser le contexte

de façon continuelle, de ré-élaborer le but à atteindre et d’organiser l’action au sein d’un

collectif (par exemple dès la conception). Il synthétise ces visions sur la base de trois

registres : la qualification niée, tolérée et retrouvée. Dans le premier cas, savoir et faire sont

séparés, dans le second, il y a reconnaissance de la variabilité des contextes et dans la

troisième reconnaissance du caractère non structuré de l’espace d’action. Qualification et

compétence sont deux concepts qui ont donné lieu aussi bien à des interprétations

instrumentales que politiques et sociales. La compétence tend donc à se reconnaître

individuellement et elle est toujours contextualisée, dans une tension entre « savoir » et

« vouloir ».

Pour G. de Terssac, le concept de compétence reposerait plus spécifiquement sur trois idées :

- Celle de la caractérisation de toutes les qualités (et pas seulement les savoirs formels

identifiés) donc également les croyances, les motivations, les cultures, etc.

- celle de l’importance de l’organisation des savoirs (et pas seulement en fonction de son

origine),

- celle du déclassement des critères de l’évaluation professionnelle des personnes au profit

d’une évaluation générale de la personne (d’où la montée en puissance du « bilan de

compétences »).

La référence à la notion de compétence comporte un important volet instrumental constitué

par des référentiels, des dispositifs d’évaluation et de modalités organisationnelle pour son

développement. Une grande difficulté conceptuelle marque le passage du niveau individuel au

niveau organisationnel. E. Lamarque & F. Lamarque
8
 mentionnent les aspects suivants :

l’assimilation de l’entreprise à un être humain, l’impasse du passage d’un niveau à l’autre par

agrégation simple, etc.

La perspective stratégique de la compétence offre une représentation de l’organisation venant

mettre en avant l’aspect collectif de l’organisation sur la base de la référence à des

compétences internes dans le but de changer les règles du jeu concurrentiel afin d’obtenir un

monopole provisoire que l’on espère le plus durable possible. C’est d’ailleurs à ce titre que

lesdites compétences vont tendre à être « gérées » et à constituer un capital informationnel. La

8
 E. Lamarque & F. Lamarque, « De la compétence organisationnelle à la compétence humaine : le cas du

secteur bancaire », in Encyclopédie des ressources humaines, Vuibert, Paris, 2003

Yvon PESQUEUX

 6

compétence recouvrirait ainsi l’idée d’une forme de contribution du travail à la performance,

sans pour autant spécifier cette forme-là. La gestion des compétences devrait fatalement

conduire à une amélioration de la performance soulignant ainsi le rôle du management dans

l’engagement des salariés dans leurs tâches. On est bien là dans la perspective du

« volontarisme managérial ». L’avantage concurrentiel serait alors lié à ce que certaines

compétences internes (ces compétences étant d’ailleurs principalement liées à la ressource

humaine) permettent de générer durablement de la « valeur », compétences qualifiées de

« fondamentales ». Une compétence est ici vue à partir de trois constituants - une

combinaison, des aptitudes et des technologies - aboutissant à des résultats dans les trois

domaines que sont l’accès au marché, l’organisation du processus et la construction de la

contribution fonctionnelle du produit ou du service.

Cette perspective stratégique a donné lieu à différentes classifications dont, par exemple, celle

qui distingue entre le niveau élémentaire des compétences spécialisées (savoirs spécialisés,

savoir-faire individuels, connaissances individuelles, etc.), le niveau intermédiaire des

compétences fonctionnelles (recherche et développement, production, etc.), le niveau

supérieur des compétences inter-fonctionnelles (développement de produits et de services,

service aux clients et usagers, gestion de la qualité, etc.) et des compétences générales d’ordre

stratégique (processus de coordination, processus de décision, structures d’incitations, gestion

de la performance, etc.). D Leonard-Barton
9
 distingue ainsi entre le savoir et l’habileté des

employés (application de leurs connaissances aux techniques spécifiques à l’entreprise), le

savoir gravé dans les systèmes techniques (codification des savoirs), le système managérial

qui définit les voies formelles et informelles de création et de contrôle du savoir) les valeurs et

les normes associés aux différents types de savoirs. On pourrait aussi proposer une distinction

entre des compétences organisationnelles et des compétences relationnelles ou encore entre

celles qui se réfèrent au support de la mémoire, celles qui se réfèrent aux instances de gestion

et celles qui se réfèrent aux instances de contrôle.

G. Hamel et C. K. Prahalad
10

 distinguent une compétence d’une ressource par le fait que les

compétences ne se dégradent pas par l’usage mais croissent par apprentissage, contrairement

aux actifs matériels, et définissent des compétences centrales (ou core competencies que l’on

traduit par « compétence clé » mais que l’on pourrait tout aussi bien traduire par « cœur » de

compétence afin de bien distinguer cette perspective de celle d’une analyse en facteurs clés de

succès). Ils les définissent comme « des apprentissages collectifs d’une organisation

9
 D. Leonard-Barton, « Core capabilities and Core rigidities : a Paradox in Managing New Product

Development », Strategic Management Journal, vol. 13, n° 2, 1992
10

 G. Hamel et C.K. Prahalad, « The Core Competence of the Corporation », Harvard Business Review, n°
68, 1990, p. 79-91.

Yvon PESQUEUX

 7

spécialement dans le domaine du comment coordonner des productions spécialisées

différentes et comment intégrer plusieurs sources de technologies ».

La dynamisation du modèle des compétences fondamentales par le Knowledge-Based View

repose sur le postulat que les processus de management consistent à rechercher les moyens de

gérer, de produire et de diffuser les connaissances, de générer des compétences collectives en

dépassant les limites cognitives intrinsèques et conduit donc à distinguer les connaissances de

l’individu des connaissances organisationnelles. Il accorde une place centrale à des notions

telles que le savoir organisationnel, l’apprentissage organisationnel et donc la production et la

gestion des savoirs. C’est la fertilisation croisée des savoirs individuels qui importe dans la

mesure où l’on s’y représente l’agent comme un récepteur d’informations et un créateur de

connaissances pour l’organisation. Au-delà du savoir-faire, la création et la valorisation d’un

savoir-être sont donc importantes. La difficulté est celle de la transformation des compétences

individuelles en compétences collectives, d’où l’importance accordée à la mise en place de

relations de longue durée et d’un code commun de communication. Les compétences

apparaissent comme le stade ultime d’une chaîne qui part des données produisant les

informations qui produisent les connaissances qui produisent les compétences, données,

informations et connaissances constituant, à ce titre, des ressources particulières mises en

œuvre au sein d’une organisation apprenante. La compétence est alors considérée comme

hiérarchiquement supérieure à la connaissance.

Par ailleurs, malgré toutes les tentatives de dynamiser le modèle stratégique des compétences

(core competences), il est possible de signaler qu’il s’agit tout autant de core rigidities ! En

effet, si les core competencies permettent de caractériser le potentiel stratégique de

l’organisation, elles le limitent en même temps. Une compétence est en effet moins ferme,

plus fluide qu’un savoir ou qu’un savoir-faire qui se réfèrent à un état de l’art, c’est-à-dire à

un ensemble d’éléments « objectifs » qui permettent de se reconnaître dans l’univers des

connaissances et aussi de qualifier les éléments d’un métier. Et si le contraire du savoir est

l’ignorance, il n’en va pas du tout de même face à la compétence : l’incompétence est d’un

autre ordre. Penser le savoir, c’est définir en même temps l’ignorance, l’incompétence étant

du domaine de l’erreur. Certains consultants introduisent une version « allégée » de

l’incompétence en parlant de « dyscompétence », version qui reste tout de même ancrée dans

le registre de l’erreur.

La connaissance

La connaissance, notion large et abstraite, a nourri des débats épistémologiques dans la

philosophie occidentale depuis les Grecs par dissociation de l’action, autre objet essentiel de

Yvon PESQUEUX

 8

la réflexion philosophique. Dans le modèle judéo-chrétien, la connaissance est entendue

comme objective. Toute autre forme de connaissance telle que la connaissance par la

conjecture est minorée, voire dédaignée. La recherche de la Vérité est posée comme l’unique

but de la connaissance. Dans cette perspective, elle peut être formalisée, ce qui conduit plutôt

à négliger les connaissances tacites et collectives qui vont être aussi au cœur du management

de la connaissance. Notons aussi rapidement la dimension symbolique qui est aussi celle de la

connaissance. Connaissance est toujours aussi quelque part croyance
11

. À ce titre aussi, la

connaissance est de nature plus abstraite que le (ou les) savoirs. Le concept classique de

connaissance est au centre du débat qui s’est instauré depuis la philosophie grecque entre

rationalisme et empirisme.

Les débats du domaine distinguent aussi « connaissances théoriques » de « connaissances

pratiques » en les associant ou au contraire en les dissociant. Rappelons qu’Aristote distingue

la techne (connaissance technique appliquée fondatrice de la rationalité instrumentale) de

l’episteme (connaissance fondamentale se situant à la base des questions théoriques) et la

phronesis (connaissance politique sur la manière d’agir selon les lieux et les circonstances).

La connaissance organisationnelle

Curieusement, alors qu’il suffit de rappeler qu’une des deux grandes acceptions de la notion

de culture est l’idée de maîtrise des connaissances (quand on dit par exemple de quelqu’un

qu’il est cultivé), aucun lien n’est établi entre la perspective culturaliste en gestion et celle du

management de la connaissance alors même qu’elle se suivent dans le temps. Plus intéressant,

quand on se réfère aux travaux sur la culture organisationnelle, on pourrait souvent établir des

filiations entre des éléments de culture (organisationnelle) et la difficile notion de

connaissance organisationnelle. Tout comme la culture organisationnelle, la connaissance

organisationnelle est localisée et socialement construite. C’est l’usage fait des deux notions

qui permet de différencier la culture organisationnelle de la connaissance organisationnelle. À

ce titre, la connaissance organisationnelle ne renverrait-elle pas à l’idée de continuité, donc

d’identité stable, patrimoniale en quelque sorte ? C’est peut-être cela qui permettrait de fonder

l’idée même de valorisation du capital immatériel qu’elles seraient censées représenter tout en

permettant de faire comme si la dimension personnalisée et la dimension organisationnelle de

la connaissance étaient de même nature. L’entreprise pourrait ainsi être considérée comme

étant capable d’« instituer » des représentations du monde qui seraient justement ces

connaissances organisationnelles-là de façon suffisamment disjonctives du système éducatif,

11

 J. March et P. Olsen, « La mémoire incertaine : apprentissage organisationnel et ambiguïté », European
Journal of Politic Research, n° 3, 1975, p. 147-171.

Yvon PESQUEUX

 9

par exemple. C’est bien cela qui fonde la notion d’apprentissage organisationnel car cela

suppose des logiques d’apprentissage, de codification, de transmission et de contrôle.

Pour leur part, les anglo-américains se réfèrent plutôt à la combinaison des connaissances en

« système » avec la notion de corps de connaissance (body of knowledge) que l’on retrouve

intimement lié aux normes dans les référentiels, qu’il s’agisse de connaissances communes

(aux membres de l’organisation – common body of knowledge) ou qu’il s’agisse de

connaissances spécialisée et rattachables à tel ou tel groupe (specialized body of knowledge).

La polysémie du concept de connaissance organisationnelle

Avec C. Sargis-Roussel
12

, interrogeons-nous sur le flou concernant la définition de la

connaissance organisationnelle telle que l’on en parle en management de la connaissance.

En la matière, prédominent, selon elle, deux conceptions du management de la connaissance.

La première, qu’elle qualifie d’épistémologie occidentale, repose sur une perspective

représentationniste de la connaissance organisationnelle
13

, fortement ancrée dans une volonté

rationnelle et s’appuyant sur les outils fournis par les technologies de l’information et de la

communication. Il y est sous-entendu que la connaissance organisationnelle est une matière

première durable, qui peut être stockée. C’est ce qui fonde une théorie informationnelle de la

connaissance organisationnelle, la généralité du système d’information conduisant en quelque

sorte à son universalité sous le dénominateur commun de l’exercice de la volonté

(managériale, pour ce qui nous concerne ici). La connaissance organisationnelle émergerait

en quelque sorte des systèmes d’information.

La seconde, anti-représentationniste, d’origine orientale et mobilisée dans les écrits d’I.

Nonaka
14

, s’attache davantage au management des facteurs du processus de création de

connaissance. I. Nonaka et ses co-auteurs critiquent en effet la première position dans la

mesure où elle apparaît déshumanisée et statique et ne permet donc pas d’appréhender les

dimensions humaines et dynamiques de la connaissance organisationnelle. Dans cette

perspective, tout aussi redevable du volontarisme managérial, la connaissance

organisationnelle se mérite puisqu’il s’agira de repérer, d’expliciter et de transférer des savoirs

tacites.

12

 C. Sargis-Roussel, « De la gestion de l’information au management de la connaissance : quelle stratégie
pour les organisations ? », XVI° journées des IAE, Paris, 2002.
13

 G. von Krogh, J. Roos, Managing Knowledge : Perspectives on Cooperation and Competition, in G.
von Krogh, J. Roos (eds.), Sage Publications, London, 1996.
14

 I. Nonaka et H. Takeuchi, La connaissance créatrice : la dynamique de l’entreprise apprenante, De
Boeck Université, Bruxelles, 1997.

Yvon PESQUEUX

 10

Ces deux perspectives reposent sur des perceptions différentes de la connaissance, qui les

orientent vers deux modes distincts de management. De manière schématique, on peut dire

que même les finalités sont différentes selon les perspectives : dans la première, il s’agit

d’automatiser les flux d’information alors que, dans la seconde, il est question de créer de la

valeur en amont de manière à accroître l’avantage concurrentiel. La première se trouve

largement sur-représentée dans la version knowledge management de l’apprentissage

organisationnel. Elle bénéficie de la légitimité de la boucle « information – décision », la

notion de « connaissance » se substituant en quelque sorte à celle d’« information ». La

« platitude » technique des systèmes d’information a été en effet pourvue de relief avec les

logiques de « signalisation » des informations. L’information y est considérée comme signal,

fort ou faible, et prend ainsi une épithète : information « forte », généralement confondue avec

information « pertinente », ces types d’information étant constitutifs de l’essentiel des

connaissances organisationnelles compte tenu toutefois d’informations porteuses de

signification mais relevant de signaux « faibles » devant alors être décodés.

Avec la connaissance organisationnelle, on se situe donc face à un projet compréhensif

articulé sur des informations. Un ensemble d’informations dispersées entre plusieurs pôles

peuvent, une fois « organisées », devenir des connaissances. Organisées, c’est-à-dire partagées

et réutilisées, les informations deviennent ainsi des connaissances organisationnelles. Au plan

de chaque agent, une connaissance organisationnelle vient s’intégrer dans un système

personnel de représentation. En ce sens, une connaissance organisationnelle est une

information qui subit une série d’interprétations liées aux représentations partagées au travers

de cadres généraux (le cadre professionnel par exemple) avant de s’inscrire dans la

représentation spécifique d’un agent donné. La formalisation des connaissances serait

d’ailleurs d’autant plus nécessaire que le transfert de connaissances s’effectue dans un

contexte où les agents ne se rencontrent plus pour échanger « physiquement » du fait de

l’extension géographique ou temporelle des activités. La question de la distance a donc

fortement contribué à l’actualité de la question. Les modalités de transfert cherchent alors à

reproduire le mieux possible la richesse transactionnelle de la conversation tout au long d’une

chaîne « auteur – document – lecteur ».

La connaissance organisationnelle se définit également au regard d’un processus. Il s’agit

alors plus de knowing que de knowledge. Ainsi en va-t-il des conceptions de B. A. Lundvall et

Johnson
15

 qui distinguent le Know what (connaissances sur les faits), le Know why

(connaissances scientifiques), le Know who (connaissances sur les rapports sociaux) et le

Know how (connaissances sur les capacités à faire une tâche). Dans la même perspective, M.

15

 B. A. Lundvall. & B. Johnson, « The Learning Economy », Journal of Industry Studies, vol. 1, n° 2,
1994, pp. 23-42.

Yvon PESQUEUX

 11

Alavi et D. Leidner
16

 proposent une classification en Know about (connaissance déclarative),

Know how (connaissance procédurale), Know why (connaissance causale), Know when

(connaissance conditionnelle) et Know with (connaissance relationnelle).

M. Zollo
17

 invite à distinguer le know how (qui opère par accumulation d’expérience et donc

d’un apprentissage procédural)de la connaissance « causale » dont l’apparition relève d’un

événement rare conduisant à une remise en cause des logiques organisationnelles et c’est sans

doute là que la proximité entre la notion de connaissance organisationnelle et la thématique du

changement est la plus proche.

Les travaux anglo-américains sont encore plus diserts sur la notion de knowledge et ses

synonymes. D’abord, le terme de knowledge recouvre ce que nous qualifions de « savoir », de

« savoirS » - dont les savoirs « à épithète » tels que le savoir faire et le savoir être, de

« Connaissance » et de « connaissanceS ». Ils vont donc construire les nuances sur les

épithètes avec l’actionable knowledge
18

 qui considère la connaissance non dans la perspective

d’un référentiel, mais dans celle de l’action qui est le lieu où elle va se révéler. Cette

perspective de l’actionable knowledge est une forme de correction, au bénéfice de l’action, de

la dualité fondatrice « action – connaissance » dont l’importance avait été signalée plus haut.

Le profound knowledge de W. E. Deming
19

 est une connaissance « passée » sur les systèmes,

les variations, la psychologie et sur les savoirs, connaissance qui sert de base aux jugements

sur la réalisation des objectifs. Le local knowledge constitue une forme d’entrée vers une autre

notion, celle de « pratique ». La référence à l’expérience reste une thématique commune à tous

ces concepts. L’ensemble de ces référents est sans aucun doute très significatif des

conceptions fragmentées applicables à la notion et du continuum établi entre la perspective du

knowledge et celle du knowing.

C’est W. J. Abernathy
20

 qui peut être considéré comme ayant le plus approfondi la piste du

knowing au travers de sa dualité « exploration – exploitation » comme fondatrice des raports

organisationnels à la connaissance dans le droit-fil de la quête des dimension cachées

explicatives de la croissance au regard des facteurs « travail » et « capital » de la fonction

Cobb-Douglas, la connaissances étant considérées comme fondatrice de la fameuse dimension

16

 M. Alavi & D. Leidner, « Knowledge Management and Knowledge Management Systems : Conceptual
Foundations and Research Issues », Working Paper, INSEAD, 1999.
17

 M. Zollo, « The Knowledge Evolution Cycle », Working Paper, AIM Research, GNOSIS, Manchester,
2005.
18

 C. Argyris et D. A. Schön, Apprentissage organisationnel – Théorie, méthode, pratique, De Boeck
Université, Bruxelles, Paris, 1996 (Organizational Learning : a Theory of Action Perspective, Addison
Westley, Readings, 1978).
19

 W. E. Deming, Out of the Crisis, Massachusetts Institute of Technology, Center for Advanced
Engineering, 1986.
20

 J. W. Abernathy, The Productivity Dilemma, John Hopkins University Press, Baltimore, 1978

Yvon PESQUEUX

 12

cachée de la croissance. On est bien là aussi sur la filiation « knowing – organizing » plutôt

que sur la filiation « knowledge – organization ».

Ces travaux sont également très riches de distinctions entre abilities (pouvoir de faire quelque

chose), capacities (potentiel permettant de faire quelque chose
21

) et capabilities (pouvoir

remplir des objectifs attribués dans une organisation, cette notion étant donc inscrite dans une

perspective téléologique qui recouvre donc la notion de savoir être). Pour eux, les dynamic

skills sont reliées à la fois aux processus organisationnels et aux actifs. M. Zollo
22

 ajoute

l’idée de dynamic capability qu’il définit comme ce quelque chose de spécifique qui fait

évoluer les pratiques conduisant ainsi à la jonction entre la thématique de l’apprentissage et

celle du changement (qu’il soit incrémental au regard de routines d’apprentissages ou de

routines de changement) ou par saut (au regard de l’effet des dynamic capabilities qui

influencent les routines de changement par enactement de routines opérationnelles. A

l’inverse, soulignons l’existence possible de negative capabilities, même au niveau de la DG !

Il faut aussi mentionner les skills, qui indiquent la capacité à mobiliser « la » bonne attitude

(en termes de savoir, savoir-faire et savoir être) au « bon » moment et au bon « endroit ». Mais

cette notion est aussi synonyme de celle de « don » (être doué pour quelque chose). Ces

notions possèdent aussi bien une dimension humaine de nature individuelle, une dimension

artificielle (attribuable aux « machines », systèmes informatiques compris) qu’une dimension

organisationnelle. Il en va aussi de la notion de « capacité d’absorption » (absorptive

capacity)
23

 qui désigne la capacité d’un individu et, par extension, d’une organisation, à

acquérir et absorber des connaissances auprès d’un autre individu, d’une organisation et / ou

d’une institution.

C’est la notion de capability qui est aujourd’hui la plus employée, en particulier dans sa

dimension organisationnelle en exprimant l’idée d’une liaison « structure organisationnelle –

culture organisationnelle – capacité à réaliser les objectifs » venant donner aux skills une

dimension également organisationnelle : les « bonnes » personnes se retrouvent aux « bons »

endroits en nombre requis, avec les attitudes (en termes de motivations par exemple) requises

et des rémunérations adéquates. La capability serait ce qui permet d’absorber les aléas du

quotidien pour continuer à suivre sa route… Les agents organisationnels sont alors considérés

comme des sources valides de connaissance. Cette notion a été reprise de l’économie dont les

développements tentent de « sortir » d’un individualisme méthodologique réduit à la recherche

de l’intérêt personnel. Dans cette dimension, la capability regroupe les différentes

21

 D. J. Teece & G. Pisano & A. Shuen, (1997). Dynamic Capabilities and Strategic Management.
Strategic Management Journal, 18(7), pp. 509-533.
22

 M. Zollo, « The Knowledge Evolution Cycle », Working Paper, AIM Research, GNOSIS, Manchester,
2005.
23

 W. Cohen & D. A. Levinthal, « Innovation and Learning, the Two Faces of R&D », The Economic
Journal, September 1989, pp. 569 - 596

Yvon PESQUEUX

 13

combinaisons de fonctionnement qu’une personne peut accomplir, cette capability reflétant en

quelque sorte sa liberté de choix.

C’est aussi la capability qui fondera le bien-être individuel au regard des utilités qu’elles

produisent et qui, dans l’économie des capabilities, viendra expliquer la supériorité relative de

telle zone géographique par rapport à telle autre dans la « vieille » perspective de la théorie

des avantages comparatifs. A. Sen
24

 préconise un mode de développement économique qui

s’articule autour de trois concepts que sont les ressources, les fonctionnements et les

capabilities. Les ressources (commodities) sont à la disposition des individus et recouvrent

toutes les formes de biens et services marchands à disposition des personnes même si elles ne

suffisent pas à permettre une réelle liberté d’action en l’absence de facteurs de conversion qui

permettent de les transformer en capacités de bien-être ou d’action. Leur existence ne suffit

pas à en garantir la capacité d’utilisation adéquate.Les fonctionnements (functionings) est ce

qu’est et ce que fait effectivement l’individu. La distinction avec les capabilities est

essentielle : deux individus ayant le même fonctionnement peuvent ne pas avoir les mêmes

capabilities. Les functionings sont respectueux de la diversité humaine et fondent sa

responsabilité, dans la mesure où chaque individu est appelé à réaliser sa capacité d’être,

d’agir et de faire suivant la voie qu’il s’est lui-même tracée. La pluralité des motifs de l’action

humaine est donc reconnue. Il ne suffit donc pas de garantir les conditions d’exercice de la

responsabilité par la mise à disposition de commodities. Les capabilities recouvrent deux

choses : les libertés réelles des personnes (par différence avec les libertés formelles garanties

par la seule possession des ressources) et l’ensemble des fonctionnements effectifs ou

potentiels que l’individu est ou serait capable d’accomplir sur la base de ses caractéristiques

propres et des opportunités et contraintes socio-économiques rencontrées. Ce n’est que dans la

mesure où chacun dispose de cette liberté réelle qu’il peut être tenu pour responsable de ses

actes. Il ne suffit donc pas de redistribuer les ressources pour garantir la capability de bien-

être car il importe aussi d’assurer une capacité d’action qui permet d’être l’acteur de sa vie

professionnelle. La capability exprime la liberté d’agir et d’être à un moment donné dans une

société donnée. Dans cette perspective, l’objectif du développement est de promouvoir les

 capabilities des individus pour leur permettre parvenir aux états souhaités. Leur renforcement

accroît les possibilités de choix et leur permet de mieux choisir la vie qu’ils veulent vivre.

La perspective socio-constructionniste (J. S. Brown & P. Duguid
25

, J. Lave & E. Wenger
26

 par

exemple) considère les connaissances organisationnelles comme fondamentalement liées au

24

 A. Sen, Ethique et économie, PUF, Paris, 2002
25

 J. S. Brown & P. Duguid, « Knowledge and Organization: A Social Practice Perspective »,
Organization Science, vol. 12, n°2, 2001, pp. 198-213
26

 J. Lave & E. Wenger, Situated Learning: Legitimate Peripherical Participation, Cambridge University
Press (U.K.), 1991

Yvon PESQUEUX

 14

fonctionnement organisationnel. Il vont alors mobiliser la notion de « pratique » en soulignant

qu’elles sont plongées dans un ensemble de pratiques, qu’elles sont relationnelles, stockées

dans des artefacts mais toujours reproduites et renégociées.

Les dualités constitutives de la dynamique des connaissances organisationnelles

Avec la notion de connaissance organisationnelle, il est possible de distinguer une dimension

épistémologique qui sépare connaissance tacite et connaissance explicite d’une dimension

ontologique qui sépare connaissance individuelle de connaissance collective. Ces distinctions

vont venir constituer les dynamiques de la construction des connaissances organisationnelles

du fait des tensions dialectiques qu’elles fondent.

Pour sa part, par exemple, M. H. Boisot
27

 analyse la dimension épistémologique en

distinguant la connaissance « codifiée » de la connaissance « non codifiée » à laquelle il ajoute

la dimension « abstrait – concret », dualité redevable de la distinction déjà opérée plus haut

entre certitudes pratiques et certitudes explicatives.

Connaissance Non codifiée Codifiée

Abstraite connaissance artistique connaissance scientifique

Concrète connaissance esthétique connaissance technique

Il est plutôt question ici de connaissances liées à un apprentissage individuel.

Avec la dimension ontologique se pose la question des collectifs porteurs de connaissances.

Dans l’organisation, on trouverait ainsi les services fonctionnels (où la communication et la

reconnaissance des membres sont des aspects importants), les équipes dont les « équipes

projet » (où la complémentarité et les interactions sont des éléments importants), les réseaux

(avec les accords de coopération), les communautés de pratiques (où la coopération, la

confiance et les échanges sont des éléments importants).

Sur cette dimension ontologique, toujours en conservant l’axe « abstrait – concret », M. H.

Boisot distingue :

Connaissance Non diffusée Diffusée

Abstraite connaissance ésotérique connaissance scientifique

Concrète connaissance locale connaissance de sujet

27

 M. H. Boisot, Information Space : a Framework for Learning in Organizations, Institutions and
Culture, Routledge, Londres, 1995.

Yvon PESQUEUX

 15

Tout comme avec la dissociation « savoirs tacites – savoirs explicites », il est plutôt question

ici de socialisation. L’axe « abstrait – concret » tend à privilégier une perspective de

l’apprentissage centrée sur l’individu au regard de celui de la socialisation organisationnelle

avec « tacite – explicite ».

Là où le passage des connaissances individuelles aux connaissances collectives stigmatise

l’importance de la formation, le passage des connaissances tacites aux connaissances

explicites stigmatise l’importance de la socialisation.

Pour sa part, R. Amalberti
28

 propose une typologie des connaissances en relation avec la

mémoire à long terme sur les dualités « connaissances déclaratives – connaissances

procédurales » et « connaissances explicites – connaissances implicites ». Les connaissances

déclaratives servent à décrire les « objets » (lois physiques et concepts abstraits par exemple).

Elles sont de type modulaire, générique. Les connaissances procédurales (pour obtenir ceci, il

faut faire cela) servent à guider les actions et à agir sur le monde dans une perspective

d’efficacité, c’est-à-dire prenant en compte la particularité des situations. Les connaissances

explicites sont accessibles et révisables consciemment et les connaissances implicites (ou

tacites) échappent à la conscience. Les opérateurs (métaconnaissances) et le jeu dual

« mémoire – connaissance » vont venir en constituer les enjeux méthodologiques. Pour lui, les

connaissances s’inscrivent en rapport avec des métaconnaissances que sont la faculté de

reconnaître les objets et la faculté de procéder à des associations entre des concepts, le

développement « involontaire », direct et inconscient des possibilités d’emploi de sa mémoire,

les comportements conscients et stratégiques d’utilisation de la mémoire, la faculté de

représentations réflexives des métaconnaissances précédentes. Le jeu dual de la mémoire et de

la connaissance conduit à différentes questions : celle de l’organisation des connaissances en

mémoire en relation avec des types de formalisation avec les problèmes tels que le codage des

concepts (hiérarchie, réseau sémantique), la représentation typique (de type, d’idéal-type en

quelque sorte), c’est-à-dire représentative alors qu’elle n’existe pas au concret sous cette

forme, l’articulation entre prédicat et argument, la relation entre une image et des signifiés et

celle du mode de formalisation de la cartographie des connaissances.

En revenant à la dimension épistémologique, rappelons que I. Nonaka et H. Takeuchi
29

 ont,

pour leur part, proposé un modèle qu’ils qualifient de « spirale du savoir » à partir de la

distinction « connaissances tacites – connaissances explicites ». À leurs yeux, la connaissance

est en effet détenue le plus souvent individuellement à son origine (par des « experts ») puis

28

 R. Amalberti, La conduite des systèmes à risque, PUF, collection « Le travail humain », Paris, 2001.
29

 I. Nonaka et H. Takeuchi, La connaissance créatrice : la dynamique de l’entreprise apprenante, De
Boeck Université, Bruxelles, 1997.

Yvon PESQUEUX

 16

plus ou moins diffusée ou préservée. Sa pérennité réside alors dans son usage, lui-même

soumis à l’existence de représentations mentales à composante individuelle et collective d’où

l’importance qu’ils accordent au fait de rompre le « tacite » en le rendant explicite. La

cohérence et la consistance de la connaissance résident, en outre, dans la dynamique de sa

transformation de connaissance tacite en connaissance explicite par un processus de passage

d’un univers de connaissances individuelles à celui de connaissances collectives mais sur une

perspective qui laisse dans l’ombre cette seconde dualité. C’est le processus de transformation

des savoirs tacites en savoirs explicites et leur socialisation qui est créateur de savoirs

nouveaux. Avec ces auteurs, il est en effet plus question de knowing que de knowledge et donc

d’action plus que de connaissance. A ce titre, avec les connaissances tacites et de par leur

tressage avec les connaissances explicites, il y est question d’expérience.

Les deux formes de connaissances tacites qui ont été les plus étudiées ont été les

« connaissances de contexte » qui sont le produit de la dimension cognitive des connaissances

tacites (les normes, valeurs, modèles mentaux, etc.) et les « connaissances pratiques » qui sont

le produit de l’expérience (dimension parfois réduite à la notion de savoir-faire)
30

. Elles

trouvent une formalisation adéquate, un emplacement mémoriel et des occurrences de création

dans l’action et l’interaction organisationnelles.

Mais la question que pose la distinction entre savoirs tacites et savoirs explicites est surtout

celle de la définition du tacite. Le tacite relèverait d’une forme de laconisme social venant

acter que tout n’est pas bon à dire. La connaissance tacite repose sur le présupposé de son

existence objective car objectivable venant ensuite « déclencher » la dynamique de

l’apprentissage organisationnel. Le tacite serait distinct de l’explicite alors que l’on peut tout

de même considérer que, dans toute connaissance, il pourrait y avoir à la fois du tacite et de

l’explicite. Mais si la connaissance tacite est considérée comme un objet, en revanche, l’agent,

qui est un sujet, ne peut l’être alors même que ce sujet est le porteur des connaissances tacites.

L’explicitation du tacite n’est donc pas neutre dans la mesure où il s’agit en quelque sorte de

s’exposer pour imposer… Et c’est comme si, avec cette dualité « connaissances tacites –

connaissances explicites » on devait regretter qu’il existe du tacite. On retrouve là le « vieux »

réflexe du management scientifique dont le projet organisationnel est de réduire le

comportement humain à des mécanismes prévisibles et finalement vides de leur substance

humaine. Le knowledge management serait alors un projet d’explicitation mais pour le compte

et au profit de qui ? Il faut également noter l’incertitude quant à ce que recouvre la notion de

connaissance tacite. S’agit-il d’« oral », du « volatile » que l’explicitation ferait passer à de

30

 R. Reix, « Savoir tacite et savoir formalisé dans l’entreprise », Revue Française de gestion, septebre –
octobre 1995, pp. 17-28

Yvon PESQUEUX

 17

l’« écrit » pour le rendre communicable ? Par ailleurs, si le tacite est compréhensible à

l’intérieur d’un groupe, l’expliciter ne le rend pas forcément compréhensible aux autres.

I. Nonaka et H. Takeuchi nous offrent donc certainement la forme actuellement la plus

achevée d’une théorie informationnelle de la connaissance, ce qui les distingue des deux

autres auteurs que sont C. Argyris et D. A. Schön
31

 qui, avec leur concept dynamique de

savoir actionnable, mettent plutôt l’accent sur l’importance d’une théorie de la connaissance

organisationnelle.

3. La question du transfert

Les premières grandes études des années 1950 à 1970 peuvent ainsi être qualifiées de

fonctionnalistes dans la mesure où il s’agissait de comprendre la dimension internationale

d’entreprises devenues multinationales. Il s’agit plus de décrire comment se passent les choses

que d’expliquer pourquoi et d’aboutir à la construction de “ zones ” sans aller au-delà dans

l’analyse. Ces études reviennent en fait à établir des notations telles que les critères

d’efficience nationale destinées à éclairer les investisseurs sur la perméabilité locale aux

investissements internationaux. Elle a fondé, en économie politique, toute la thématique des

IDE (investissements directs à l’étranger).

J. Hilaricus
32

 rappelle que le transfert a d’abord été fondé comme un des aspects de la théorie

de la communication (Shannon & Weaver) avant que la sociologie ne s’en empare ouvrant

une dimension sociale et constructiviste .

Elle distingue :

- la conception rationaliste qui va principalement étudier les transferts de technologie au

regard d’un processus et qui dissocie connaissance théorique de connaissance pratique,

- la conception cognitive qui va considérer la connaissance cognitive, les compétences et la

connaissance contenu dans les « objets » du transfert et qui confond connaissance

théorique et connaissance pratique,

- la conception organisationnelle qui va mettre l’accent sur le contexte du transfert et ouvrir

le champ à l’hypothèse culturaliste.

Le transfert est une notion qui repose sur plusieurs dimensions :

31

 C. Argyris et D. A. Schön, Apprentissage organisationnel – Théorie, méthode, pratique, De Boeck
Université, Bruxelles, Paris 1996 (Organizational Learning : a Theory of Action Perspective, Addison
Westley, Readings, 1978).
32

 J. Hilaricus, Tranferts de pratique intra-organisationnel : le cas de cinq entreprises multinationales
‘françaises’ et de leur filiales au Brésil, thèse CNAM – Université des Antilles et de la Guyane, 2009

Yvon PESQUEUX

 18

- une dimension sociale qui met en vis-à-vis confiance et engagement d’une part, pouvoir et

dépendance de l’autre,

- une dimension socio-constructionniste qui tient compte de la dimension culturelle et

sociale de l’apprentissage avec la référence à la notion de « pratique »,

- une dimension cognitive qui va mettre en avant la notion de « traduction » où les

intermédiaires vont occuper une place importante.

La question des transferts va donc prendre en compte des facteurs de contingence, la

technologie, le contexte culturel, le statuts et les rôles des agents organisationnels, mais avec

des faiblesses dans les analyses proposées : les généralisations hâtives, une conception holiste

(pour ne pas dire en « boite noire ») de l’organisation, le postulat de la stabilité des structures

organisationnelles malgré le transfert et son univocité (d’un émetteur vers un récepteur) ?

C’est face à cela que des termes tels que l’improvisation, la référence à des pratiques et des

praticiens ont été mises en avant. C’est ainsi que J. Hilaricus, en se focalisant sur le processus

de transfert met en avant 3 phases en interrelations : la formalisation (de la connaissance à

transférer) avec des référents tels que la définition d’un plan de transfert, la démarche

coopérative, la notion de phase pilote et l’élaboration des supports, la combinaison (avec les

connaissances existantes) dont les référents sont la formation des collaborateurs, le plan

d’adoption, la construction des outils de diffusion et de formation et la sensibilisation et

collaborateurs et l’intériorisation avec l’adaptation locale de la connaissance transférée, la

mise en œuvre, la détection des premiers problèmes et l’improvisation / formalisation qui en

résulte.

4. Conclusion : la place de l’hypothèse culturaliste

Rappelons ici la définition que donne E. E. Schein de la culture organisationnelle : “ La

culture peut être définie comme un ensemble d’hypothèses fondamentales qu’un groupe donné

a inventé, découvert ou constitué en apprenant à résoudre ses problèmes d’adaptation externe

et d’intégration interne. Ces hypothèses ont été suffisamment confirmées dans l’action de

sorte qu’on puisse les considérer comme valides, et donc les enseigner à tout nouveau

membre du groupe, en les présentant comme la manière appropriée de pouvoir, penser et

sentir les problèmes de l’action collective ”
33

. La culture organisationnelle est donc spécifique

et traduit les normes de comportements acceptées de façon tacite ou formelle par ses

membres. En général, on distingue, en tant que composants de la culture organisationnelle, les

croyances, valeurs et normes prévalant au sein de l’entreprise, les mythes, histoires et héros et

les rites collectifs.

33

 E. E. Schein, “ Organizational Culture ”, American Psychologist, vol. 45, n° 2, 1990, pp. 109-119.

Yvon PESQUEUX

 19

Edgar E. Schein distingue ainsi trois niveaux qui permettent d’identifier une culture au sein

d’une organisation :

- Celui des artefacts observables qui peuvent être : la technologie, le langage parlé et écrit,

l’organisation physique de l’espace ou encore les habitudes vestimentaires ;

- Celui des valeurs qui décrivent comment il faut faire, dire et penser au sein de

l’organisation ;

- Et enfin celui, des hypothèses fondamentales sous-jacentes à l’ensemble désigné parfois

sous les termes de présupposés, orientations de base ou credo.

On peut rapprocher ce dernier niveau de l’élaboration collective d’une “ vision du monde ”.

C’est à ce titre à lui que l’on peut attribuer une représentation de la culture en “ pelure

d’oignons ” qui part des couches “ explicites ” vers celles des éléments moins aisés à observer

de façon matérialisée.

La culture organisationnelle est d’abord perçue comme un élément stabilisant du

fonctionnement. D’ailleurs, si pour G. de Terssac et C. Chabaud
34

, la fiabilité générale d’un

système dépend des processus de coopération que les membres du groupe de travail mettent

en oeuvre pour combiner leurs propres actions, cette combinaison nécessite la conception

d’une référence commune qui se doit d’être opératoire par une élaboration en commun et

basée sur des compétences partagées - la culture - qui permet de compléter la représentation

que chacun se fait de la tâche et d’ajuster les décisions de chacun en fonction des

connaissances des autres. Ce partage de connaissances réduit ainsi la dépendance cognitive

qui peut exister dans des groupes où aucun échange n’est réalisé. On constate que les

conditions d’émergence d’une coopération interindividuelle rejoignent les enseignements des

recherches sur la culture organisationnelle et sur la culture nationale.

Synthèse provisoire sur le traitement de la culture nationale en sciences des

organisations

On pourrait ainsi synthétiser les positions du domaine par la typologie suivante :

- Ceux qui pensent que le lieu d’acculturation est d’abord l’organisation dans une

perspective utilitaire avec :

- Ceux qui pensent que les dispositifs de gestion sont plus ou moins à rendre

compatibles avec les spécificités locales, l’acculturation s’effectuant donc sur les

dispositifs de gestion,

34

 G. de Terssac. & C. Chabaud, “ Référentiel Opératif Commun et Fiabilité ”, in Les Facteurs Humains
de la Fiabilité dans les Systèmes Complexes, J. Leplat & G. de Terssac (Eds), Éditions Octares
Entreprises, Toulouse, 1990

Yvon PESQUEUX

 20

- Ceux qui pensent que les acteurs locaux sont adaptables aux outils de gestion,

l’acculturation s’effectuant sur ces agents, par formation,

- Ceux qui pensent que le travail de localisation est d’abord d’ordre structurel,

l’acculturation s’effectuant à partir des structures organisationnelles, considérant donc

qu’elles sont à la fois repérables et opérables.

- Ceux qui pensent que le lieu d’acculturation est d’abord de l’ordre de la culture nationale

dans une perspective d’abord compréhensive mais toutefois empreinte de déterminisme

culturel avec :

- Ceux qui pensent qu’il est possible de comparer ces cultures sur la base d’items

communs, de comprendre et de prédire ainsi les rapports au travail et aux dispositifs de

gestion et finalement de moduler éventuellement le contenu de ces dispositifs de

gestion si une contradiction irréductible est constatée,

- Ceux qui pensent qu’il est possible de comparer ces cultures sur la base d’une

démarche ethnographique à visée compréhensive dans la même perspective de

comprendre et de prédire les rapports au travail et aux dispositifs de gestion sans viser

éventuellement à travailler sur le contenu de ces instruments afin de les localiser.

C’est peut-être ce cadre qui pourrait servir de matrice au fondement de la compréhension des

pratiques de ce qu’il est convenu de qualifier aujourd’hui de « transfert ». Ce cadre pose

d’ailleurs clairement la question d’une hiérarchie possible entre des “ niveaux ” de culture,

celle du passage du particulier (approche culturaliste) au contextuel (approche

organisationnelle) – ou vice versa et celle de la liaison entre changement culturel et

changement organisationnel – ou vice versa.

La posture culturaliste consiste en effet à privilégier la source, l’origine et non pas

l’« arrivée ». Elle invite à ce titre à un double transport à la fois dans le temps et dans l’espace.

