

Peter Senge

Presented by Jennie Phillips DGC 2003 | Systems Thinking Presentation

We tend to blame outside circumstances for our problems. 'Someone else' – the competitors, the press, the changing mood of the marketplace, the government – did it to us. Systems thinking shows us that there is no outside; that you and the cause of your problems are part of a single system. The cure lies in your relationship with your 'enemy'

(Senge, 1990)

SENGE THEORY: There is NO Blame!

idealistic pragmatist
change advocate
spiritual
socially aware

...Who is Peter?

management academic
management consultant

MANAGEMENT GURU

What is he known for?

Chris Agyris
Concept of
Organizational Learning

David Bohm
Bohm Dialogue

Jay Forrester
Founder System Dynamics,
Contributor to idea of
Supply Chain Management

W. Edwards Deming
Founder Total Quality
Management

Senior Lecturer
Sloan School of Management, MIT

Author
The Fifth Discipline (1990)
In collaboration.:
The Fifth Discipline – Fieldbook (1994)
Dance of Change (1999)
Schools that Learn (2000)
Presence (2005)

Society for Organizational Learning (SoL)
Intl Organization for academics, consultants and leaders

Innovation Associates

Learning Organizations

...organizations where people continually expand their capacity to create the results they truly desire, where new and expansive patterns of thinking are nurtured, where collective aspiration is set free, and where people are continually learning to see the whole together.

“...people continually expand their capacity to create the results they truly desire, where new and expansive patterns of thinking are nurtured, where collective aspiration is set free, and where people are continually learning how to learn together” (Senge 1990, p. 3).

The FIVE Disciplines

Personal Mastery
Mental Models
Shared Vision
Team Learning
System Thinking

You can have your cake and eat it too
but not at once

Cause and effect are **not**
closely related in time
and space

Dividing an elephant in half **does not**
produce two small elephants

Today's problems come from
yesterdays solutions

