
 Knowledge in the Absence of Wisdom

David Rooney1, Bernard McKenna1, Peter Liesch1, and Kim Boal2
1 University of Queensland, Brisbane Australia

 2 Texas Tech University, Lubbock Texas

In the face of constant change, faddish practices such as Business Process Re-engineering, that promise cure-alls, or easily digested but ephemeral ideas for busy managers in the ‘real world’, are notorious but irresistible to many. In their place, we argue for wisdom: processes and skills that provide managers with the capacity to distinguish between change as fad or management power game (Zorn, Page et al. 2000) and change that is necessary to adapt to new circumstance.

The world is increasingly beset with a moral, ontological and epistemological malaise. Some call this the postmodern condition in which moral, ontological and epistemological relativism prevail at the expense of certainty, stability and truth. Others see the rise of knowledge-based economies as a response to the “risk society”. The paradox of the risk society is that the more knowledge we call on to deal with risk, the more we create risks, which leads us to call for more knowledge in an infinite regress. If this thesis is true, and it may well be, this is a path to nowhere.
Imagination, creativity, insight and perspicacity, the transcendent elements of intellection and mind, are capacities we have evolved to make the best of these limits. These transcendent capabilities are at the core of wisdom.
Wisdom is not simply an accumulation of knowledge: it is a way of being and doing. Wise action recognizes the importance not just of rational and systematic intellection (science broadly defined), but also of a transcendent intellection built on a foundation of ethics and character. Wisdom strikes the difficult balance along these three dimensions, thereby bettering the individual and society. We argue, for example, that a fundamental feature of wisdom is that it not be founded only on a great leader. Of course, effective leadership is crucial to organizational success: but an important characteristic of wise and effective leaders is that they create the organizational capacity for wise practice. Many would see the innate tension between the autonomy needed for wise action and the necessary routinization of organizational procedures. Wisdom, though, would see us embrace this tension and work with it rather than deny it.

The practical perils of knowledge without wisdom and of underestimating the transcendent engine of the human mind have long been known. An eighteenth century Aristotelian, Giambattista Vico, provides a taxonomy of four intellectual types. The imprudent savant (doctus imprudentis) “approaches ethics as though it were a manual of propositions to be memorized; makes decisions slowly, is arrogant; and has a lack persuasive communication”. The savant moves “in a straight line from general to particular truths” in order to “burst through the tortuous curves of life” (Miner, p. 57). Sometimes successful, they more often fail. The fool (stultus): “lacks knowledge of either the general or the particular”, and so “constantly pays for his [or her] rashness” (Miner, p. 56). Although the astute ignoramus (illiterates astutus) knows how to succeed in worldly affairs, s/he lacks reflexive humane wisdom. Thus ignorance of the most important things, as evidenced by constantly preferring utility over what is right, ensures failure in the most important matters (Miner, p. 56). Wise people (sapientes) have practical and theoretical wisdom, “through all the obliquities and uncertainties of human actions, [they] aim for eternal truth, follow roundabout ways … and execute plans which in the long run are for the best, as far as the nature of things allows” (Miner, p. 56). Although written to describe an intellectual process typology, the application to management is obvious.

Caution is also needed: is there a downside to wisdom? Csikszentmihalyi and Rathunde (1990, p. 44) argue that a disorienting grandiosity and remoteness are dangers that might be associated with the pursuit of wisdom. These can lead to complacency and a lack of humility such as believing that we are smarter than we really are and to believing that we unquestionably know what is best for everyone. Nevertheless, as Csikszentmihalyi and Rathunde (1990, p. 44) also argue:

What this suggests to our contemporary way of thinking is that, even under the best conditions, knowledge is dangerous. But then so is ignorance. The point is to understand what are the dangers peculiar to wisdom so that we can reap its benefits while avoiding as much as possible of its negative effects.

Paradoxically, wisdom is a finely balanced, difficult and uncertain thing in itself, and it suggests that we should deal with difficult and uncertain aspects of life by relaxing our urge to resort to rationality for control over human complexity. In other words, we might have more control if we accept less control.

Wisdom is critically dependent on character and the transcendent mind. Wisdom, therefore, is less concerned with how much we know and more with how we apprehend and deploy that knowledge. Moreover, wisdom is a practical way of being in a complex and uncertain world. Thus, wisdom is that which coordinates knowledge and judgments about the “fundamental pragmatics of life” (Baltes & Staudinger, 2000, p. 132).

This note is about explaining what wisdom is to a modern audience because it is a word that has largely evaded the discourse of management (see Boal and Hooijberg, 2000; Kriger and Malan 1993, Malan and Kriger, 1998). We wish to reinvigorate its proper use in daily management and work practice.
References

Baltes, P. B. and U. M. Staudinger (2000). "A Metaheuristic (Pragmatic) to Orchestrate Mind and Virtue Towards Excellence." American Psychologist 55(1): 122-136.

Boal, K. B., and Hooijber, R. 2000. Strategic leadership: Moving on. Leadship Quarterly, 11(4), 515-559.

Campbell, D. T. (1974). Evolutionary Epistemology. Language, Development and Culture. D. T. E. Campbell. New York, Wiley and Sons: 413-463.

Csikszentmihalyi, M. and K. Rathunde (1990). The Psychology of Wisdom: A Evolutionary Interpretation. Wisdom: Its Nature, Origins, and Development. R. Sternberg. Cambridge, Cambridge University Press: 25-51.

Kriger, M. P., & Malan, L.-C. 1993. Shifting paradigms: The valuing of personal knowledge, wisdom, and other invisible processes in organizations. Journal of Management Inquiry, 2(4), 391-398.

Malan, L.C., and Kriger, M.P. 1998. Making sense of managerial wisdom. Journal of Management Inquiry, 7(3), 242-251.

McKenna, B. (2005). Wisdom, Ethics and the Postmodern Organisation. Handbook on the Knowledge Economy. D. Rooney, G. Hearn and A. Ninan. Cheltenham, Edward Elgar: 37-53.

Miner, R. C. (1998). "Verum-Factum and Practical Wisdom in the Early Writings of Giambattista Vico." Journal of the History of Ideas 59(1): 53-73.

Rooney, D. (2005). "Knowledge, Economy, Technology and Society: The Politics of Discourse." Telematics and Informatics 22(3): 405-422.

Zorn, T. E., D. J. Page, et al. (2000). "Nuts about change: Multiple perspectives on change-oriented communication in a public sector organization." Management Communication Quarterly 13(4): 515.

1
PAGE
2

