UNIVERSITY TRAINING ON COMMUNITIES OF PRACTICE

Giuditta Alessandrini g.alessandrini@uniroma3.it  & Giovanni Rosso rosso@uniroma3.it
Master GESCOM Faculty of Educational Science - University of Roma Tre

via del Castro Pretorio 20 00185 Rome Italy Tel /Fax +39 064462552

INTRODUCTION

The term Communities of Practice (CoPs) has been coined by Lave & Wenger (1991) during their quests on apprenticeship from 1988. They considered some studies carried on in very different backgrounds and kinds of culture such as those of Maya midwives in Yucatan, Vai and Gola tailors in Liberia, U.S. Navy boatswains’ drill-grounds, butchers of some American supermarkets and among the members of Alcoholics Anonymous Association.

The common denominator of these studies that has appeared to Lave and Wenger is the presence of learning mechanisms not surveyed before by others scholars and not connected with the direct interaction between apprentice and master, but with the participation to a practice shared with other actors such as other apprentices, masters and journeyfolks.
Lave and Wenger have therefore considered learning as something strictly linked to the social practice and they have observed the mechanism, defined as Legitimate Peripheral Participation, according to which also the apprentices are considered members of the community, that they call Community of Practice, so they are entirely legitimated to share its resources and experiences, to take part in discussions and to have an equal interaction with senior experts.

Sprung up in an academic background, in issues connected with the study of language and social interactions, the CoPs have quickly come to business world where they are becoming successful as support strategy for training by e-learning (Brown S. & Duguid P.1995), Knowledge Management tools (Profili S. 2004) and, more in general, development perspectives for studies on organizational learning (Alessandrini 2005).

BACKGROUND

Lave & Wenger’s studies examine the social features of learning, in particular they have taken into consideration Vygotskij’s works (1980) about the “zones of proximal development”. This theory explains the possibility for the learner to carry out some tasks also slightly out of his/her capacities field, using, with his/her communicative mediation, the competences background of the learning group he/she is in.

However it needs to point out the fundamental difference between the situation of the Communities of Learning, (CoLs), artificial environments where teacher and disciples’ roles are well defined, and that of the Communities of Practice, real environments where experts and apprentices co-participate in the realization of shared practices.

More recent studies as those Engestrom’s (1987) – Vygotskij’s original works traced their origins during the Thirties – widen the range of concept application of proximal development zone, explaining it from a “collectivistic” or “social” viewpoint. Other authors such as Orr (1996) study in depth the individual and public identity coming out in working environments, by spreading “war stories” that are tales on particularly difficult applicative situations having been solved successfully by intuition or experience.

The exponential growth of Internet connections from the Nineties (Rosso 2005) fosters the spread of virtual communities (Rheingold 1993) and the transformation of CoPs studied by Lave &Wenger into communities where the face-to-face interaction is more often replaced by distance interaction with the consequent issues of the Computer-Mediated Communication (Rivoltella 2003).

A TRAINING EXPERIENCE ON COMMUNITIES OF PRACTICE

In the research work of LAOC (Laboratory of Organizational Learning and Communication), coordinated by Professor Giuditta Alessandrini from University of Roma Tre, has been experimented a specific training on CoPs during the academic year 2004-2005. That was possible thanks to the starting up of a Community of Practice among people attending the distance Master GESCOM (Knowledge Management and Development in Human Resources) directed by Prof. Giuditta Alessandrini. The activity coordinated by Prof. Giovanni Rosso, expert in Pedagogy of Work and researcher at the Regional Institute of Educational Research in Latium, has been composed of several phases according to a methodology (Wenger & Al, 2005) outlined by Etienne Wenger, one of the most important experts in this field.

The first phase mainly aimed at creating the community and giving rise to identities and sense of ownership. In fact a community is not a community of practice without the following three features (Wenger 2001):

An identity coming from interests sharing and above all from its adherents’ devotion and loyalty (commitment) towards community; in these conditions the community obtains a collective expertise and its members learn from each other;

An interaction within the community carried on by discussions, activities in common, mutual help. The interests sharing is a necessary condition but it is not enough so that a community of practice can exist: the interactive aspect is crucial and the engagement in joint activities has to be shared even if it can be discontinuous;

The presence of resources and shared practices as a result of the non-stop informal and dialectical comparison of the personal experiences at the community disposal. The development process of these resources can also be carried on unconsciously and unintentionally, but it can simply start up spontaneously thanks to the social relations among the other members of the community.

In order to stimulate people attending the course and arouse involvement and a sense of ownership to community a group task has been proposed. It would  have driven them to face the real problems of training interventions planning from a Reception and Accompanying Services viewpoint. The research and planning activity requested to different working groups had to enable them to define, on the basis of the background elements and for the specific groups of receivers indicated by Master Direction, the project of a short training guidance intervention for 25-30 hours aimed at spurring or re-spurring the participants on to the activity and at supplying them with the smallest store of knowledge tools to increase the probability to become part or become part again of the work market.

Amid the conventional tools for on-line social interaction (Calvani 2005) each group had a private forum monitored by tutor at its disposal, to discuss the work development and organization, and a reserved area for materials exchange and sharing (repository). On the contrary, a discussion area in the public forum was dedicated to the impressions and opinions exchange about the progress of the activity.

The interaction by private forums has been very strong, with an average of hundred messages for each group of 6-7 people in the space of about three months. The public forum area dedicated to community has collected more than three hundred messages in the same period. Some groups have developed a strong sense of identity that at first fostered them to chose a name able to identify their group and then to organize an association among people attending the course of all Master editions. The activity focused on a planning of a training orientation intervention has also permitted in this first phase to create the community domain, that is the area of shared contents and organized knowledge, typical of CoPs.

On the contrary, the second phase aimed at achieving the practice by studying the cases suggested by tutors or discussing specific situations linked to the work experience of people attending the course and that have been proposed by the participants. In this phase people attending the course have been also stimulated to have, depending on the context and their expertise, different roles (coordinator, mediator, novice) so that they could experiment the mechanism of the “legitimate peripheral participation”.

By way of an example we describe briefly a proposed case regarding the difficulties into which a hypothetical Eng. Pressi runs, supporter of an innovative management where there is much regard for workers’ training and development needs, during his role of Human Resources Manager in a conventional company, managed by its owners, where the only way to stimulate workers has always been the recourse to premium pays. Eng. Pressi has organized training interventions and meeting chances (indoor gym for employers, social trip for workers), but his initiatives have not achieved the result expected of a higher personnel productivity.

The proposed incitement has opened a lively debate among people attending the course who have interact exclusively on-line, in forum, using the repository for sharing those materials used as a support of each theory. In this second phase, in order to make the interaction conditions closer than those of a real CoP, people attending the course have been divided in groups of 10-12 units each. Some people with a direct knowledge of the subject due to their work history had the “experts” role whereas the others behaved as “apprentices”, because their knowledge was only theoretical and achieved thanks to the master specific modules.

During the degree thesis preparation followed by Prof. Alessandrini and her collaborators, people attending the course were given questionnaires regarding their on-line interaction experience in general (Gabanella 2006) and that specific one of the training on Communities of Practice (Sisti 2006).

Most people attending the course seemed to be satisfied for what they have experimented, declaring that the suggested activities have been extremely important to learn to collaborate at a distance and to interact on-line successfully. These competences are very required in the work market, but there are not yet specific training paths to achieve them. 

However the answers of the two different questionnaires are not totally superimposable. Gabanella’s questionnaire (2006) included a question about the possibility to communicate efficaciously at a distance by forum which most people attending the course have answered positively. On the contrary, the majority of tested people has answered negatively the question dealing with the possibility to realize a community only by on-line interaction (Sisti 2006).

Maybe this contradiction can be explained considering that most people attending the course lived in Rome and had the possibility to see each other face-to-face with a higher degree of satisfaction.

FUTURE DEVELOPMENTS 
The described experience is going to be repeated in the next master editions to construct a specific module for training on CoPs. The exigency to train Human Resources Managers both in companies and central and local civil service has suggested to determine, for the practice development phase, more general themes and not specific issues of several sectors to which people attending the master belong. In fact these people have already settled in the work world.

One of the analysis and debate proposals for next academic year is going to deal with the organizational welfare, because it is a fundamental element for the quality of life in the working environment.

CONCLUSIONS

The CoPs subject is becoming more and more important as a Knowledge Management tool (Profili S. 2004) and a strategy for organizational learning (Alessandrini 2005), whereas studies and training  experiences on Communities of Practice are still scanty.

The innovative aspect of the experience we have realized does not lie in the attempt to cultivate a CoP as a tool for knowledge training or management, but in the purpose to carry out a training in situation on strategies to use so that a Community of Practice can rise and be cultivated.

REFERENCES

Alessandrini G. & al. (2005), Manuale per l’esperto dei processi formativi, Carocci, Rome.

Brown S. & Duguid P.(1995) Apprendimento nelle organizzazioni e “comunità di pratiche” in Pontecorvo, Aiello & Zucchermaglio (a cura di) I contesti dell’apprendimento, Zanichelli, Ambrosiana.

Calvani A. (a cura di) (2005), Rete, comunità e conoscenza, Erickson, Trento.

Engestrom Y. (1987), Learning by expanding, Helsinki, Orienta-Konsultit Oy.

Gabanella G. (2006), Metodologie di comunicazione interattiva in ambiente virtuale: un approccio sperimentale, unpublished degree thesis, University of Roma Tre.

Lave J.& Wenger E., (1991), Situated Learning. Legitimate Peripheral Participation, Cambridge University Press, New York.

Orr J., (1996), Talking About Machines: An Ethnography of a Modern Job, Cornell University Press, Ithaca New York.

Rheingold H., (1993), The Virtual Community, MIT Press, Massachusets.

Rivoltella P.C. (2003) Costruttivismo e pragmatica della comunicazione on-line, Erickson, Trento.

Rosso G., (2005) Comunità on-line per la formazione e la professione in Alessandrini G. & al., Manuale per l’esperto dei processi formativi, Carocci, Rome.

Profili S. (2004), Il Knowledge Management Approcci teorici e strumenti gestionali, FrancoAngeli.

Sisti C. (2006), Comunità di Pratica per l’apprendimento organizzativo: un approccio sperimentale nel Master Gescom, unpublished degree thesis, University of Roma Tre.

Vygotskij, L.S., (1980), Il processo cognitivo, Boringhieri, Turin. 

Wenger E. (2001), Communities of practice: learning, meaning and identity, Cambridge University Press.

Wenger E., Smith J.& Stuckey B. (2005), Foundations of Communities of Practice, from http://www.cpsquare.org.

KEY TERMS
Community of Practice: groups of people who share a concern or a passion for something they do and learn how to do it better as they interact regularly. You can interact face-to-face or by forum, e-mail, chat in a spontaneous and self-regulated way and members decide how often and regularly it is better to apply to themselves to that. Obviously it is possible to take part in several Communities of Practice at the same time and that is why the structure and the substance of communities evolve dynamically. The term was coined by J. Lave &E. Wenger in the late Eighties.

Computer-Mediated Communication: a particular form of interpersonal communication where participants interact at a distance by computer, sharing textual messages synchronously (chat) or asynchronously (forum or e-mail). To counterbalance the lack of nonverbal elements of communication and their metacommunicative content, graphic elements representing emotions or moods, called emoticons or smiley, are used. The most widespread ones are :-) to indicate happiness, :-( for sadness, ;-) for “I’m joking”. Other metacommunicative forms are the use of capital letters, that means speak loud or shout, and the strategic use of the punctuation marks such as  dots or a series of question or exclamation marks (????; !!!!).

Learning Community: A tool of collaborative learning based on the on-line interaction between students and teachers. The model, suggested by Brown & Campione in the early Nineties borrowing the paradigm of the research scientific communities, goes by participants’ knowledge sharing and use of metacognitive strategies of learning considerations. Teacher has a support function with his/her disciples, fostering the peer tutoring and the reciprocal teaching.

Knowledge Management: all tools, software and procedures, to manage the knowledge in an organization or community. The term, introduced in 1986 by Karl M. Wiig, at first was related to technological aspects of knowledge filing, retrieval and spread, but later it included Human Resources  training and management policy fostering knowledge sharing and spread within the organization. The Knowledge Management philosophy goes together with the values, loyalty, cooperation and sharing system, that is at the roots of business culture.
Organizational Learning: a field of the knowledge studies in the theories on organizations that inquires into the ways and tools with which an organization learns and adjusts to the environment. Argyris & Schoen, considered the fathers of the organizational learning, define it as a process according to which knowledge and experiences of each member in the organization are codified and stored as common background of the whole organization. The term does not stand for “learning organization” which, on the contrary, is related to the strategies to use in an organization, so that it can learn continuously and successfully.

Virtual Community: A social aggregation springing out of on-line interaction, on Internet, by forum or e-mail, of groups of people sharing a concern and usually having no face-to-face contacts. This kind of interaction simply aims at knowledge and opinions sharing, unlike Communities of Practice where the forming of shared practices occurs. According to Rheingold (1993) the community exists when the public discussions last so long and with an emotive participation to create a net of personal relationships.

PAGE  
5

