Subject Description Form
	Subject Code
	ISE5600

	Subject Title
	Organizational Learning: Methods and Practices

	Credit Value
	3

	Level
	5

	Pre-requisite/Co-requisite/Exclusion
	Pre-requisite : ISE542

	Objectives

	The objectives are to provide students with
1. an understanding of the evolution of organizational learning;
2. an appreciation to identify the characteristics and limitations of learning organizations;
3. a working knowledge of various tools in team learning, such as action science, systems thinking, scenario planning, and storytelling;
4. an understanding of the barriers involved in organizational learning.

	Intended Learning Outcomes

	Upon completion of the subject, students will be able to
a. critically examine various theories, their rationale, and their applicability in achieving organizational learning;
b. apply appropriate learning strategies in an organizational setting;
c. select and test various inquiry techniques to influence personal to organizational transformation;
d. differentiate various organizational barriers and strategic inertia for organizational change;

	Subject Synopsis/ Indicative Syllabus

	1. Introduction to Organizational Learning
The importance of learning; Searching for an excellent organization; Defining a learning organization; Organizational learning vs. learning organization.
2. The Process of Organizational Learning
Defining learning; Theories of learning; Motivators of learning; Organizational learning framework; Methods of organizational learning.
3. The Art of Organizational Learning
Identifying how organizations can learn; Building a knowledge work team; Sharing mental models; Facilitation of team learning; Learning for action and change.
4. Systems Thinking: Managing Chaos and Complexity
Flaws in the current mental models; “From Fragments to Connections,” a system view of complexity; Introduction to system dynamics; Soft systems thinking.
5. Scenario Learning, Storytelling, and Sense-making
“The journey to social complexity, Learning from scenarios,” a storytelling organization-related and sense-making methodology.
6. Organizational Forgetting and Unlearning
Understanding organizational forgetting; corporate amnesia, theories of unlearning, unlearning as a strategy for change.
7. Building Learning Organizations
“The journey to becoming a learning organization,” exploring changes from personal to organizational transformation; Assessing the learning organization.

	Teaching/Learning Methodology
	The teaching will be conducted in a blended learning mode in which both face-to-face and online learning materials are used to self-directed reading.
Teaching/Learning Methodologies

Intended subject learning outcomes to be assessed

a

b

c

d

Lecture
(
(
(
Tutorial
(
(
(
(
Personal Learning Environment and Network (PLEN)
(
(
(
(

	Assessment Methods in Alignment with Intended Learning Outcomes

	Specific assessment methods/tasks

% weighting

Intended subject learning outcomes to be assessed

a

b

c

d

1. Personal Learning Environment and Network (PLEN)
15%

(
(
(
(
2. Reflective Journal and Critique

30%

(
(
(
(
3. Assignment

30%

(
(
4. Test

25%

(
(
(
(
Total

100%

The Bulletin Board is a general online chat room to collect feedback on student learning of the subject, after which the quality of their participation is assessed. The reflective journal is a critique of what students learned in the subject; it covers all learning outcomes, except for the individual project. The assignments are reports on the action learning workshops attended by the students; they address learning outcomes (b) and (c). As for the test, students are required to integrate all their learning on the subject, and hence, all learning outcomes are involved at different extents.

	Student Study Effort Expected
(Mixed Mode)
	Class contact:
	

	
	· Face-to-face lectures/workshops/presentations
3 hours per week x 5 sessions
	15 Hrs.

	
	· On-line learning and Personal Learning Environment and Network (PLEN)

 2 hour per week x 13 weeks
	26 Hrs.

	
	Other student study effort:
	

	
	· Directed Reading and Self Study
2 hours per week x 13 weeks
	26 Hrs.

	
	· Case-based Project/Assignments
	40 Hrs.

	
	Total student study effort
	107 Hrs.

	Reading List and References
	1. Senge P.M. (2010). The Fifth Discipline: The Art and Practice of the Learning Organization (3rd ed.). Doubleday/Currency, New York. [Highly recommended]

2. Argyris, C. (1978). Organizational Learning: A Theory of Action Perspective. Addison-Wesley, Reading, Massachusetts.

21.12.2010

