

Communities of practice

The art of learning together

Etienne Wenger

Learning for a small planet

P.O. Box 810

North San Juan, CA 95960, U.S.A.

Phone (530) 292-9222

E-mail etienne@ewenger.com

Website: www.ewenger.com

Purple in the nose ...

Learning in practice

A social perspective

-Myeloproliferative disorders

practice and voice

□ *From support to practice*

□ *Gaining a voice in research and policy*

A community of practice is ...

... a group of people, who

- ❑ *share similar challenges*

- ❑ *interact regularly*

- ❑ *learn from and with each other*

*improve their ability to address their
challenges*

QB at Eli Lilly

Quantitative biologists develop a community of practice after an acquisition. They create a common identity, build trust, and develop a shared practice.

They learn to collaborate, avoid repeated tests, pool supply purchases, share equipment-- saving frustration, time and money.

Model 1: social discipline of learning

Key dimensions

Model 2: orientations

*Community profiles
as patterns of
togetherness*

Model 3: Learning activities

Model 4: forms of participation

Match needs and structures

Needs

task

single problem

connection

knowledge domain

knowledge service

Structures

team

task force

network

community of practice

center of excellence

Communities in the 21st century

Two major trends

shaping 21st-century organizations

1. The strategic importance of knowledge

2. The emergence of mass collaboration

First wave: technology

knowledge as information

- ❑ *Knowledge is information:*

- ❑ *Put the knowledge of the organization in a database*

- ❑ *Useless databases with outdated information*

- ❑ *Difficult to motivate people to use a database*

Second wave: people

knowledge as practice

- *Knowledge lives in communities:*

- *The key to managing knowledge is connecting practitioners*

- *Managing knowledge is in the hands of practitioners*

- *Technology is used to support the work of communities*

Third wave: strategic capabilities

knowledge as strategy

Strategic capabilities

towards a knowledge strategy

A strategic conversation involving the organization and the communities of practice

Key issues

- *How to make knowledge a strategy?*
- *How to connect communities and organization?*
- *How to invest in strategic domains?*

Organizational paradoxes

A social discipline of learning

□ **Strategic capabilities:
portfolio of domains**

- engaging
- investing
- sponsoring

□ **Constellation of
communities of practice**

□ **Learning citizenship:
multimembership**

- contributor
- broker
- convener

The end

*For more information,
go to
www.ewenger.com*

Etienne Wenger

Learning for a small planet

P.O. Box 810

North San Juan, CA 95960, U.S.A.

Phone (530) 292-9222

E-mail etienne@ewenger.com

Website: www.ewenger.com