

Five Requirements For

Learning Organizations

Five Requirements For

**This presentation is based on
information contained in :**

***The Fifth Discipline* by Peter Senge**

***The Fifth Discipline Fieldbook*
by Peter Senge, et. al.**

Learning Organizations

Five Requirements of a Learning Organization

**1.
Shared
Vision**

**2.
Team
Learning**

**3.
Systems
Thinking**

**4.
Organizational
Learning**

**5.
Personal
Mastery**

“Not an idea.... rather a force of impressive power. It lifts us out of our existing aspirations, and opens the doors to new ones.”

- **Gives a real sense of purpose.**
- **Critical because it provides the focus and energy for learning.**
- **Must be real...genuine**
- **Learning organizations and high performing teams can not excel -- or even exist -- without this.**
- **Promotes focus and long-term commitment to organizational effectiveness and survival.**

**Individual vision
is not enough.**

**Create a
Shared
Vision that
Everyone
Can
Support**

Individual Visions

**Share your Vision.
See Through Each
Other's Eyes**

Draws out the commitment
of people throughout the
organization --

IF developed with
everyone's input.

*Not shared unless it has staying power and
evolving life-force that lasts for years.*

"Team Learning is the process of aligning and developing the capacity of a team to create the results its members truly desire...."

- It is **team** learning, not individual learning, that adds to organizational learning.
- People need each other to achieve their objectives.
- Teams are the key learning group of organizations.
- Talented teams are made up of talented individuals.
- Team Learning is the building block for organizational learning.

Requires people to view the structural aspects of organizational performance rather than individual performance.

3. Systems Thinking

- Framework for focusing on patterns and interrelationships.
- Widens people's perspectives.
- Involves adopting a holistic approach to problem solving - no individual blaming.
- Involves the ability to see connections between issues, events and information as a whole or as patterns, rather than as a series of unconnected parts.
- Not breaking problems up into individual pieces. The focus is on trying to understand how relevant factors collectively interact to produce the problem.

**3.
Systems
Thinking**

"A system is a perceived whole whose elements "hang together" because they continually affect each other over time and operate toward a common purpose."

**4.
Organizational
Learning**

It is team learning, not individual learning, that adds to organizational learning.

How Organizations Learn

**4.
Organizational
Learning**

**Team
Learning**

**Individual
Learning**

**5.
Personal
Mastery**

Without
Personal
Mastery,
individuals
and
organizations
are unable to
continue to
learn how to
create.

5.
**Personal
Mastery**

“The essence of Personal Mastery is focusing on ultimate desires... approaching life from a creative, rather than a reactive viewpoint.”

- Relates to a special level of proficiency achieved through a commitment to lifelong learning.
- Clear connection between individual development and organizational learning.
- More than achieving a set of skills and competencies.
- Based on a commitment to truth about current reality.

Five Requirements For

Learning Organizations

Five Requirements of a Learning Organization

