
Zarządzanie wiedzą i
organizacyjne uczenie się

Prowadzący: Łukasz Lipski

Cel
Zrozumienie istoty procesu organizacyjnego uczenia się, który integruje:

zarządzanie wiedzą czyli pozyskiwanie, tworzenie, wykorzystanie wiedzy i

dzielenie się nią

oraz

zarządzanie zmianą czyli proces wdrażania zmian organizacyjnych

ZW ZZ OU

Zarządzanie wiedzą

Zarządzanie wiedzą czyli czym?

Wiedza to więcej niż:

• informacja,

• tekst,

• dokument.

To sieć:

• powiązań,

• relacji,

• skojarzeń.

Między:

• informacjami,

• doświadczeniami,

• spostrzeżeniami.

powstawanie
wiedzy

dzielenie się
wiedzą

wykorzystywanie
wiedzy

Zarządzanie wiedzą – kilka faktów

• Do 80% pytań o charakterze merytorycznym zadawanych w organizacji powtarza
się.

• 6 – 12% czasu pracy pracownika to czas poświęcony na znalezienie właściwej
osoby lub źródła informacji.

• 7 – 20% czasu pracy ekspertów i specjalistów to czas poświęcony na udzielani
odpowiedzi na powtarzające się pytania.

• Obecnie mniej niż 20% wiedzy organizacji jest w jakikolwiek sposób utrwalana.

Dysfunkcje zarządzania wiedzą

• „Silosy wiedzy” – ograniczona komunikacja

• „Nie wiemy, co wiemy” – trudności w docieraniu do wiedzy

• „Wiedza to potęga” – ograniczone dzielenie się wiedzą

• „Wymyślanie koła” – powielanie wykonanej już pracy

• „Wiedza ginie” – brak dbałości o aktywa wiedzy

• „Nie moje, niedobre” – niewykorzystanie wiedzy innych oraz niewykorzystywanie
doświadczeń

• „Pożeracze czasu” – zbiurokratyzowane procesy, niepotrzebne czynności

Wiedza a kultura organizacyjna

Psychologiczne bariery przepływu wiedzy:

• "gromadzisz wiedzę – masz władzę – budujesz swój autorytet",

• "korzystając z cudzej wiedzy przyznajesz, że jesteś niekompetentny".

Motywowanie do dzielenia się wiedzą:

• ocenianie pracowników,

• udział w efektach wykorzystania wiedzy,

• tworzenie warunków do wymiany wiedzy:

• czas,

• miejsce,

• technologia.

Komponenty wiedzy

• wiedza typu know-what, czyli wiedza o faktach przedstawianych na ogół w
formie liczb, zestawień i raportów, wiedza ma tu w zasadzie charakter
informacji

• wiedza typu know-why, ma charakter wiedzy naukowej. Ten rodzaj wiedzy
leży u podstaw postępu technicznego i technologicznego, udoskonalania
produktów i procesów produkcyjnych w różnych dziedzinach gospodarki.
Powstaje ona głównie w uczelniach, instytucjach, innowacyjnych
placówkach badawczo-naukowych i laboratoriach.

Komponenty wiedzy

• wiedza typu know-how, dotyczy umiejętności i zdolności do wykonywania
różnych działań, tworzona jest głownie przez edukację. Może mieć formę
wiedzy naukowej, technicznej i organizacyjnej. Rozprzestrzenia się przez
system gromadzenia i udostępniania, poprzez wewnętrzne i zewnętrzne
systemy i sieci komunikacji

• wiedza know-who, to wiedza o tym, kto posiada zdolności i umiejętności w
określonej dziedzinie i sposób dostępu do różnych źródeł wiedzy. Ma istotne
znaczenie dla pracy managerów i skuteczności bieżącego zarządzania
organizacją

Hierarchia poznawcza

Dane

• Suche fakty, bez
interpretacji,
pozbawione
kontekstu i znaczenia

Informacje

• Pogrupowane,
przeanalizowane,
osadzone w
kontekście

Wiedza

• Doświadczenie,
ekspercki wgląd,
uwzględniająca
konsekwencje

Piramida wiedzy

Wiedza

Informacje

Dane

• Porównania

• Świadomość
konsekwencji
informacji

• Ustalanie
związków

• Nadawanie
kontekstu

• Kategoryzacja

• Obliczenie

• Korekta

L
u

d
zi

e
IT

Konwersja danych w informację i wiedzę

Kategoria Przykład Relacje

Dane 100 czołgów T72 Brak kontekstu

Informacje 100 czołgów T72 w rejonie AB271683 Osadzenie danych w kontekście terenu
oraz położenia wojsk własnych

Wiedza Ześrodkowanie 100 czołgów T72 w
rejonie AB271683 może wskazywać,
że przeciwnik wprowadził do walki
odwód

Poznanie bazujące na doświadczeniu,
analizie lub badaniu sprawia, że
informacje uzyskują znaczenie

Proces zarządzania wiedzą

Cele zarządzania
wiedzą

Lokalizowanie
Jak zapewnić przejrzystość

opisu oraz sposobów
lokalizacji?

Pozyskiwanie
Jakie zasoby wiedzy
pozyskać z zewnątrz

organizacji?

Rozwijanie
Jak kreować nowe

umiejętności, produkty,
procesy i metody

zarządzania?

Zachowanie
Jak nie tracić tego co mamy

wewnątrz organizacji?

Wykorzystywanie
Jak produktywnie

wykorzystać wiedzę?

Rozpowszechnianie
Jak udostępniać zasoby

wiedzy?

Ocena wiedzy
Informacja zwrotna

Rodzaje wiedzy

WIEDZA JAWNA WIEDZA UKRYTA

Konwersja wiedzy

KOMBINACJAINTERNALIZACJA

EKSTERNALIZACJASOCJALIZACJA

wiedza ukryta wiedza ukryta

wiedza

ukryta

wiedza

ukryta

wiedza

jawna

wiedza

jawna

wiedza jawnawiedza jawna

Zarządzanie zmianą

Czym jest zmiana?

• Zmianą określa się różnicę między jednym stanem, w czasie t1, a innym stanem, w
czasie t2, bez wskazywania na jej przyczyny, formy, skutki.

• Zmiana to dokonywanie działań przeobrażających istotę rzeczy lub zjawisk.

• Zmiana to przejście z jednego stanu do innego, jakościowo różnego

Zmiana = const

Typy zmian

Kryteria podziału Rodzaje zmian organizacyjnych

Charakter impulsu sprawczego Dobrowolne lub przymusowe

Związek ze zmianami otoczenia Reaktywne lub aktywne

Charakter zmian Adaptacyjne lub innowacyjne

Zakres zmian Cząstkowe lub całościowe

Przedmiot zmian Technologiczne i/lub strukturalne i/lub skierowane
na ludzi

Sposób przeprowadzania Ewolucyjne lub rewolucyjne

Ciągłość procesu zmian Stopniowe lub skokowe

Zanim rozpocznie się zmiany…

Trzy „filtry”, które warto zastosować przed zmianą:

• Zastanowienie się nad koniecznością zmiany (co się stanie jeśli
zmiany nie dokonamy).

• Zastanowienie się nad użytecznością zmiany (co zmiana nam
przyniesie, jakie będą jej skutki dla mnie i dla nas wszystkich, czy
należy czemuś zapobiec czy coś wprowadzić).

• Jakie są interesy decydujące dla akceptowania zmian (ludzie zadają
sobie pytanie – czy ta zmiana poprawi moją/naszą sytuację? Co
wygram kiedy się na nią zgodzę?)

Wprowadzanie zmian

1. Planowanie

• Analiza stanu obecnego

• Planowanie stanu przyszłego

• Analiza luk

• Opracowanie planu przejścia, zawierającego czas, budżet, standardy itd.

2. Realizacja (wprowadzenie)

3. Kontrola (oraz ewentualne działania korygujące)

Pierwszy efekt zmiany….

• Uznanie konieczności istnienia okresów przejściowych, w trakcie których
wydajność obniża się. Na długość takich okresów wpływ mają: stopień trudności
projektu, dostępność zasobów, sposób wdrażania zmiany, postawa personelu i
inne.

S
p

ra
w

n
o

ść
 o

rg
an

iz
ac

ji

Czas

Zmiany w dłuższej perspektywie

S
p

ra
w

n
o

ść
 o

rg
an

iz
ac

ji

Czas

Źródła oporu wobec zmian:

• niepewność,

• odczuwane zagrożenie,

• różnice w postrzeganiu,

• negatywne doświadczenia,

• obawa przed popełnieniem błędu,

• niechęć do wysiłku i uczenia się,

• niskie zaufanie do kierownictwa.

Przezwyciężanie oporu wobec zmian:

• wyjaśnianie i komunikowanie,

• współuczestnictwo,

• osłabianie czynników nie sprzyjających zmianom,

• negocjowanie,

• manipulacja i wymuszanie.

Organizacja ucząca się

Pojęcie organizacji uczącej się

• Uczenie się organizacji oznacza proces doskonalenia jej działań dzięki większej
wiedzy pracowników i ich głębszemu zrozumieniu zasad i celów funkcjonowania
organizacji.

• Organizacje są postrzegane jako organizacja ucząca się, kiedy potrafią wpisać
historyczne doświadczenia we wzorce, które nakreślają kierunki ich działania i
rozwoju.

• Uczenie się organizacji to proces identyfikowania i eliminowania błędów.

• Ucząca się organizacja to taka, która wspomaga uczenie się wszystkich jej
członków (indywidualne, zespołowe, organizacyjne) i sama ciągle się przekształca.

Warunki funkcjonowania

Myślenie
systemowe

Mistrzostwo
osobiste

Modele
myślowe

Wspólna
wizja

Uczenie się
zespołowe

Warunki funkcjonowania

• jako punkt wyjścia

• piąta dyscyplina wspierająca i integrująca cztery poniższeMyślenie systemowe

• chęć i umiejętność kształtowania własnej wizji

• doskonalenie umiejętnościMistrzostwo osobiste

• głęboko zakorzenione sposoby postrzegania świata jako świata
otwartego na ludzi i procesy uczenia sięModele myślowe

• kreowanie wspólnej tożsamości i poczucia sensu działalności

• kolektywny obraz przyszłości Wspólna wizja

• rozwijanie zdolności grupy (nie jednostek) do zdobywania i
akumulowania wiedzyUczenie się zespołowe

Organizacja ucząca się

Organizacja ucząca się to organizacja, która w sposób aktywny:

• generuje

• identyfikuje

• przetwarza

• wykorzystuje

wiedzę w celu dostosowania się do zmian w otoczeniu.

