

Shared – dare I call it – WISDOM

Professor Stuart B. Hill
Western Sydney University
www.stuartbhill.com.au
s.hill@westrnsydney.edu.au

**Ask of all action – what is it in the service of?
– before supporting or copying it**

Work mostly with small meaningful achievable initiatives vs. Olympic-scale projects

most of these are abandoned or fail,
& often have numerous negative side-effects

Don't get stuck in 'measuring studies': *'monitoring our extinction'*

these are often designed to postpone change that is
perceived as threatening to existing power structures

**To achieve sustainable progressive change,
focus on enabling 'benign' agendas of others
vs. trying to impose on them your own 'benign' agendas**

Focus on enabling the potential of people, society & nature to express itself

so that wellbeing, social justice & sustainability
can emerge (in integrated, synergistic ways)

**Collaborate across difference
to achieve broadly shared goals**
don't end up isolated, alone in a 'sandbox'

**Don't let 'end point'/goal differences
prevent possibilities of early stage collaboration**

**Outcomes are only as good & sustainable
as the people creating & implementing them**

so start with the people;
remembering that we are a relational/social species!

Use the media – let me repeat - use the media!

such 'political' communication is key to change

Work with business & the public/community

government will always follow, but rarely lead!

Celebrate publicly at every opportunity
to enable the good stuff to become 'contagious'

**Keep working on & implementing
especially with others
your (shared) benign visions**

Most of what is remains unknown,
which is what wise people are able to work with;
so devote most effort to developing your wisdom
vs. just your cleverness, which relates only to the very
limited pool of what is known (Einstein understood this!)

**Always be humble & provisional in your knowing,
& always open to new experiences & insights**

**Take small meaningful risks to enable progress,
transformational learning & development**

Devote most effort to the design & management
of systems that can enable wellbeing, social
justice & sustainability, & that are problem-proof
vs. maintaining unsustainable, problem-generating systems,
& devoting time only to 'problem-solving' & control

Work sensitively with time & space,
especially from the position of 'others'
ask: who, what, which, where, when, how, if & if not?

Act from your core/essential self: empowered, aware, visionary, principled, passionate, loving, spontaneous, fully in the present (contextual)
vs. from your patterned, fearful, compensatory, compromising, de-contextual selves

See no 'enemies': recognise such 'triggers' as
feedback from/indicators of woundedness;
also of system maldesign & mismanagement
everyone is always doing the best they can, given their
potential, past experiences & the present context
these are the three areas to work with

Be paradoxical: ask for help & get on with the job (don't postpone); give when you want to receive; give love when you might need it, or when you might feel hate

Learn from everyone & everything, & seek mentors & collaborators at every opportunity

