

# Building an Adaptive Innovative Intelligent Corporate e-Learning System Using LMS and ITS

Grace Zhao, PhD Candidate, Department of Computer Science,  
Graduate Center, City University of New York.

Sharon Vanek, Management Business Consultant, Adjunct Professor,  
Brooklyn College,  
City University of New York


Danny Kopec, Professor, Department of Computer and Information  
Science, Brooklyn College, City University of New York.

# Introduction

- Corporate education/Organization learning
- Learning Management System (LMS)
- Intelligent Tutoring System (ITS)


# Why Organizational Learning?


- In his seminal management book *The Fifth Discipline: The Art & Practice of the Learning Organization*, Senge advocates the notion of “learning organization”: an organization is learning when it can bring about the future it most desires
- Nielson listed six reasons why corporate training programs fail in his popular blog site

# Why Organizational Learning?


- Professional development versus company's business needs and goals
- Short-term gains versus long term strategic planning
- No effective 'monitoring system' in place

# How Does An Organization Learn?


- In 1995, Professors Nonaka & Takeuchi at Hitotsubashi University, Tokyo, developed a four stage spiral model of organizational learning, *SECI*:
  - Socialization
  - Externalization
  - Combination
  - Internalization

# How Does An Organization Learn?


# How Does An Organization Learn?


A SECI Model - Based Corporate Learning Process


# A Conceptual Corporate Learning Management System (ccLMS)


# The Intelligent Learning Object (iLO)


# The System Architecture Prototype

A Conceptual Corporate eLMS Architecture Prototype


## Conclusions and Ongoing Work


The LMS system proposed in this paper is by no means a complete or thorough system, but rather a high-level conceptual model that each aspect can be unfolded with depths and breaths, especially considering LMS is such an interdisciplinary subject. The paper nevertheless offers a fresh look at the organizational learning and organizational LMS, which may lead to further investigation and discussions.