
 © ephemera 2006
 ISSN 1473-2866
 www.ephemeraweb.org
 volume 6(2): 194-204

 194

ephemera
theory & politics in organization

notes

Substitutes for Strategy Research:
Notes on the source of Karl Weick’s anecdote of the
young lieutenant and the map of the Pyrenees
Thomas Basbøll and Henrik Graham

Six instances of Karl Weick’s anecdote about the young lieutenant in the Alps are presented along with
its source: Miroslav Holub’s poem ‘Brief Thoughts on Maps’. It is determined that all six instances
constitute cases of plagiarism. The fact that the anecdote was written by a poet, not a management
scholar, is invoked to explain the tenacity with which it has lodged itself in the imagination of
organization theory for better or for worse.

A true philosopher says only one thing in his lifetime because he enjoys but one contact with the
real. (Henri Bergson)

Spot the one contact, describe it, and then tell a tale of variations on a theme. (Karl Weick)

Introduction

It is the purpose of these remarks to take a close look at Weick’s famous appropriation
of Miroslav Holub’s poem about the young lieutenant and the reconnaissance unit in the
Alps. Our investigations leads us reluctantly to the conclusion that the anecdote, as it
appears in the six instances of Weick’s published writing that we have looked at, from
1982 to 2001, constitutes an act of plagiarism. Our errand is not to provoke a scandal,
however, but rather to try to display some characteristic features of the seemingly
permanent problem of the ‘academic’ relationship between managerial practice and
management writing, the experience of managing and the experience of researching.
We provide an analysis of the main issues as we see them, and provide an appendix of
exhibits to give the reader an opportunity to decide their importance in their own
research contexts. We emphasize that whatever judgments we, or our readers, arrive at
pertain first and foremost to a collection of texts, not to the people who wrote them.

One of the central questions of research methodology is how a piece of scholarship (a
research text) can be said to make “contact with the real”, as Bergson famously put it

abstract

© 2006 ephemera 6(2): 195-204 Substitutes for Strategy Research
notes Thomas Basbøll and Henrik Graham

195

(Weick, 2001: ix; Mezias, 2003), or how the research establishes the ‘conjunction’ of
signifier and signified in writing “the prose of the world” (Foucault, 1970: 42). Before
being organized into orderly prose sentences, research practice often seems little more
than the collection of “tangles, fankles, impasses, disjunctions, whirligogs, [or] binds”
that R. D. Laing called ‘knots’, and which, owing to a modicum of “formal elegance”,
could easily be considered poems that “refer back to the very specific experiences from
which they derive” (Laing, 1970: i). It is no different in organization studies, where
researchers must work on the basis of an infinitude of disjointed impressions in order to
discern that ‘order of things’ which is the very theme of their research: the formal
principle of the organization of experience. In a very important sense, the successful
discernment of ‘organization’ as such is an act or instance of stylistic mastery; it is a
formal achievement. Research methodology is to a great extent a question of style – the
style of one’s scholarship.

In a feature interview in the October 2003 newsletter of the Managerial and
Organizational Cognition Division of the Academy of Management, Karl Weick made
this point very succinctly by way of distinguishing his approach to management theory
from more ‘mainstream’ scholarship or ‘thick paradigms’, which he described as too
‘heavy handed’ in their discipline of research practices. (We imagine that he means the
work of people such as Michael Porter.) He expressed his preference for “the lighter
hand of a question, a modest frame (e.g. variation, selection, retention), an anecdote, a
single connection, or an intriguing assertion in a piece of literature,” an approach for
which he has become rightly famous over the past three decades. “I read. I imagine. I
write. I edit. Whatever I read becomes a frame, a ‘discipline’, a gestalt, within which I
start associating and connecting. Those are moves of the imagination working within
soft constraints” (Mezias, 2003). This aptly describes what might be called the ethos of
Weick’s organization research or the style of his management thinking. For this, Weick
was awarded the Academy of Management’s Irwin Award in 1990.

If one was to locate a single immortal contribution made by Weick to the academic
study of organizations it is above all the concept of ‘enactment’. Still more specifically,
he provided us with the little ‘knot’ or anecdote of the map of the Pyrenees that was
sufficient to lead a group of soldiers out of the Alps. (See exhibit B for the canonical
formulation.) The standard moral to be drawn from this story is that “when you are lost,
any map will do!” (Mintzberg, Ahlstrand, & Lampel, 1998: 160; Weick, 1995: 54)
Weick’s concepts of enactment and sensemaking are, in a sense, nothing more than
detailed elaborations of this central idea, as he himself notes (Weick, 2001; Mezias,
2003)

Today, the story is not just Weick’s own personal favourite (Weick, 1990: 4; 1995: 54):
it is an established anecdote in the literature (cf. exhibit I). Michael Rowlinson dwells
on this fact in his review of the organization theory literature, where he both laments the
lack of historical sources and notes the “deceptive appeal of Weick’s style” (2004: 617).
The specific facts of the anecdote, which are de-emphasized as properly empirical facts
both in the literary way the story is told and the lack of documentation it offers, are not
altogether unimportant, as Weick’s own interpretation shows. “Now, that story would
have been really neat,” Weick quotes Bob Engel as saying, “if the leader out with the
lost troops had known it was the wrong map and still been able to lead them back”

© 2006 ephemera 6(2): 195-204 Substitutes for Strategy Research
notes Thomas Basbøll and Henrik Graham

196

(Weick, 1987: 222; 1995: 55; 2001: 346). That is, something interesting follows from
details that are not quite clear in the way Weick tells the story. But even as Weick raises
these questions he passes lightly by them as interesting things to think about but not
something to be settled by further historical study. Rowlinson, in fact, has come to
doubt the anecdote’s accuracy (2004: 617) and even supporters like Mintzberg note that
“this particular analogy may be unfortunate” since navigation in mountain regions is
much more difficult than the story suggests. With the wrong map in hand, the unit must
have been very lucky indeed to survive. While Mintzberg et al. do not “dispute Weick’s
basic point”, they do draw the factual likelihood of the specific anecdote into question
(Mintzberg et al., 1998: n160).

Rowlinson sees the reference to Holub as a rhetorical move intended to impress a
particular kind of reader with the intellectual credentials of a poet. He goes on to cite
Van Maanen’s declaration of Weick’s “triumph of style over theory” (2004: 617). As
we will see, Weick also scores a victory of style over empirical inquiry (a victory Weick
celebrates as one of the lessons of the story itself).

The historical accuracy of this anecdote has, to our knowledge, never been verified and
is certainly not among the outstanding empirical questions of organization and
management studies. It is so rarely questioned that making it an ‘empirical question’
would seem odd today; it has the status of a myth. As Weick would eventually note
(1990, 1995), its source is an anecdote that was told by Albert Szent-Gyorgyi (1893-
1986), probably to Miroslav Holub or to people he knew, sometime before 1977. The
incident from which it stems seems to have occurred during the Second World War.
Holub recorded it as a poem, which was published in the Times Literary Supplement in
1977. But because Holub’s version is poetry only by virtue of being a carefully selected
and lineated prose narrative (see exhibit A), there is some reason to believe that Holub’s
poem (originally written in Czech) was based on a written or spoken statement made by
Szent-Gyorgyi or a member of his audience, i.e., that Holub’s poem is already a
transcription of someone else’s (perhaps exact) words. Holub’s main contribution may
have been to translate it into Czech and sharpen its imagery. It is the bulk of this
contribution, along with that made by Jarmila and Ian Milner, Holub’s translators,
which Weick appropriates verbatim in and as his own work (see exhibits B through G).
In any case, through his ‘softly constrained’ style of referencing his sources, Weick
generates a false sense that the story is available in two or three forms: Holub’s version,
Szent-Gyorgyi’s and perhaps even a historical document (see also exhibit H). Like the
map’s role in the survival of the Hungarian reconnaissance unit, everything depends
both on believing the story to be true and not looking at it too closely. Failing either of
these, as might happen if the poem had been cited as a poem, the effect is lost.

The unacknowledged connection between Holub’s poem and Weick’s prose has led to a
number of peculiar errors in its subsequent citation, indicating the difficulties inherent
in finding one’s bearings when faced with a plagiarized text (we note these in exhibits
H and I). It also accounts for a variety of instances in which scholars in other fields are
able to make Weick’s point in contexts that are wholly unaware of Weick’s work but
nonetheless employ the exact same words, namely, Holub’s (e.g. Barry, 2003;
Connolly, 1995). These are unfortunate consequences of what may well be Weick’s act
of “unintentional plagiarism”, as the Modern Language Association describes it, which

© 2006 ephemera 6(2): 195-204 Substitutes for Strategy Research
notes Thomas Basbøll and Henrik Graham

197

“sometimes happens because researchers do not keep precise records of their reading”
and so are unable to determine “whether their summaries and paraphrases contain
quoted material that is poorly marked or unmarked” (Gibaldi, 2003: 70). The American
Historical Association acknowledges the existence of this common defence in specific
cases of plagiarism, tersely remarking that it “is plausible only in the context of a wider
tolerance of shoddy work.”

Whatever the cause of the original error may have been, we have dated its first
appearance to 1982, in a paper co-authored with Robert J. Swieringa, who is currently
dean at the Johnson Graduate School of Management at Cornell University (see exhibit
G). This case, along with Weick (1983, 1987, 2001) are instances of ordinary
plagiarism, where words are used exactly as they appear in a source that is not
referenced. One could cite any number of policies to establish this as a transgression of
academic standards; the Academy of Management’s Code of Ethical Conduct makes the
common stipulation that “whether published or not, ideas or concepts derived from
others should be acknowledged.”

But the 1990 and 1995 versions of the story are different in the important sense that
Weick now provides Holub 1977 as his source. This, however, is not sufficient to
ensure good scholarship. We have already noted that it may even exaggerate the
empirical validity of the story to cite a source without indicating the nature of the
relation between the text being cited and the text that is doing the citing, the conjunction
of signifier and signified, our ‘contact with the real’. In any case, “presenting an
author’s exact wording without marking it as a quotation is plagiarism even if you cite
the source” (Gibaldi, 2003: 70, emphasis added). The guidelines of Weick’s home
institution, the University of Michigan, also mentions this form of citation. Even when
“the writer use[s] a footnote to indicate the source,” plagiarism occurs when “she does
not use quotation marks to indicate that the sentence was lifted in its entirety.” The
guidelines add an interesting comment given Rowlinson’s irritation with precisely the
style of Weick’s writing. “Chances are,” they note, “that an abrupt change in writing
style will be noticeable to a critical reader” (University of Michigan Libraries, 1998).

Weick’s work will be remembered in part because of the tenacious insistence with
which the anecdote of the map has lodged itself in the imagination of organization
theorists. He will continue to be praised for the elegance of the way he makes his
“moves of the imagination working within soft constraints” (Mezias, 2003). It may even
be his “one contact with the real” (Weick, 2001: 1). Its dominance is something that
other theorists (like Rowlinson) worry about and attribute to Weick’s masterful prose
style. It is easily explained once we realize that the anecdote was crafted by an
accomplished poet, not a management theorist, and so was not Weick’s way of
conjoining the signifier with the signified, not Weick’s way of framing or making sense
of his associations, but Holub’s. We believe this little detail in the history of scholarship
on strategic thinking is a clear indication that, for better or for worse, the strength of
organization theory lies not in the rigour of its prose but in the tenacity of its poetry.

© 2006 ephemera 6(2): 195-204 Substitutes for Strategy Research
notes Thomas Basbøll and Henrik Graham

198

Exhibit A
 Albert Szent-Gyorgyi, who knew a lot about maps
 according to which life is on its way somewhere or other,
 told us this story from the war
 due to which history is on its way somewhere or other:

The young lieutenant of a small Hungarian detachment in the Alps
 sent a reconnaissance unit out into the icy wasteland.
 It began to snow
 immediately, snowed for two days and the unit
 did not return. The lieutenant suffered: he had dispatched
 his own people to death.

But the third day the unit came back.
 Where had they been? How had they made their way?
 Yes, they said, we considered ourselves
 lost and waited for the end. And then one of us
 found a map in his pocket. That calmed us down.
 We pitched camp, lasted out the snowstorm and then with the map
 we discovered our bearings.
 And here we are.

The lieutenant borrowed this remarkable map
 and had a good look at it. It was not a map of the Alps
 but of the Pyrenees.

Goodbye now.

This is Miroslav Holub’s (1977) poem ‘Brief Thoughts on Maps’ as it appeared in the
Times Literary Supplement, Feb. 4, 1977, translated by Jarmila and Ian Milner. It can be
found also in the 1977 collection, Notes of a Clay Pigeon (cf. Connolly, 1995). Holub
(1923-1998) was a Czech poet and scientist. He was “noted for his detached, lyrical
reflections on humanist and scientific subjects” and “was at least as well known [in
English speaking countries] as in his homeland” (Encyclopaedia Britannica). He
published several books of poetry, including Selected Poems (1967), On the Contrary
and Other Poems (1984), Poems Before & After (1990), Intensive Care: Selected and
New Poems (1996), and The Rampage (1997) (ibid.).

Exhibit B
Definitions not withstanding, I can best show what I think strategy is by describing an incident
that happened during military maneuvers in Switzerland. The young lieutenant of a small
Hungarian detachment in the Alps sent a reconnaissance unit out into the icy wilderness. It began
to snow immediately, snowed for two days, and the unit did not return. The lieutenant suffered,
fearing that he had dispatched his own people to death. But the third day the unit came back.
Where had they been? How had they made their way? Yes, they said, we considered ourselves lost
and waited for the end. And then one of us found a map in his pocket. That calmed us down. We
pitched camp, lasted out the snowstorm, and then with the map we discovered our bearings. And
here we are. The lieutenant borrowed this remarkable map and had a good look at it. He
discovered to his astonishment that it was not a map of the Alps but of the Pyrenees. (Weick,
2001: 344-5)

© 2006 ephemera 6(2): 195-204 Substitutes for Strategy Research
notes Thomas Basbøll and Henrik Graham

199

This is a full quotation of the fifth paragraph of Weick’s ‘Substitutes for Strategy’ as it
appears in his 2001 collection, Making Sense of the Organization, which reprints Weick
1987 (exhibit E). It will be easily seen that it is a verbatim reproduction of Holub’s
poem (exhibit A), a few minor differences notwithstanding. The enjambments (lineation
effects) are removed, the first stanza is left out, ‘wasteland’ is replaced by ‘wilderness’,
“The lieutenant suffered: he had dispatched” is replaced with “The lieutenant suffered,
fearing that he had dispatched” and, finally, Weick adds the words “He discovered to
his astonishment.” There are half a dozen differences in a text of 144 words. Yet
Holub’s poem is not referenced anywhere in the paper or in the book’s
acknowledgements. This is a standard case of academic plagiarism, i.e., using another’s
words as one’s own.

Exhibit C

This incident, related by the Hungarian Nobel Laureate Albert Szent-Gyorgyi and preserved in a
poem by Holub (1977), happened during military maneuvers in Switzerland. The young lieutenant
of a small Hungarian detachment in the Alps sent a reconnaissance unit out into the icy
wilderness. It began to snow immediately, snowed for two days, and the unit did not return. The
lieutenant suffered, fearing that he had dispatched his own people to death. But the third day the
unit came back. Where had they been? How had they made their way? Yes, they said, we
considered ourselves lost and waited for the end. And then one of us found a map in his pocket.
That calmed us down. We pitched camp, lasted out the snowstorm, and then with the map we
discovered our bearings. And here we are. The lieutenant borrowed this remarkable map and had a
good look at it. He discovered to his astonishment that it was not a map of the Alps but of the
Pyrenees. (Weick, 1995: 54)

The anecdote here appears exactly as above (exhibit B). The most notable difference
here is that Weick does credit Holub, and includes the information from the first stanza
about Albert Szent-Gyorgyi. It is important to emphasize, however, that this is not
ordinarily considered sufficient citation. Weick’s home institution, the University of
Michigan, for example, deals with this sort of case explicitly in its academic guidelines.
Even when “the writer use[s] a footnote to indicate the source,” plagiarism occurs when
“she does not use quotation marks to indicate that the sentence was lifted in its
entirety.” Weick should have quoted the poem (by presenting it as in Exhibit A) as he
does, e.g., in the case of Pablo Neruda’s ‘We Are Many’ (Weick, 1995: 18-20). Indeed,
the first sentence here actually constitutes an unreferenced paraphrase, since he makes it
look as though the reference to the Nobel laureate is a result of Weick’s own
scholarship.

Exhibit D

A small Hungarian detachment was on military manoeuvres in the Alps. Their young lieutenant
sent a reconnaissance unit out into the icy wilderness just as it began to snow. It snowed for two
days, and the unit did not return. The lieutenant feared that he had dispatched his people to their
deaths, but the third day the unit came back. Where had they been? How had they made their way?
Yes, they said, we considered ourselves lost and waited for the end. And then one of us found a
map in his pocket. That calmed us down. We pitched camp, lasted out the snowstorm, and then
with the map we discovered our bearings. And here we are. The lieutenant took a good look at this

© 2006 ephemera 6(2): 195-204 Substitutes for Strategy Research
notes Thomas Basbøll and Henrik Graham

200

map and discovered, to his astonishment, that it was a map of the of the Pyrenees. (This story was
related by the Hungarian Nobel Laureate Albert Szent-Gyorgyi and was turned into a poem by
Holub, 1977.) (Weick, 1990: 4)

This is an unsuccessful attempt at both paraphrase and citation. Much of the prose is
here still lifted directly from Holub’s poem. The paraphrased portions at the beginning
are arguably only superficially changed and, as in Exhibit C, he gives the impression of
having consulted two versions of the story – Szent-Gyorgyi’s and Holub’s – and does
not properly indicate that the poem he refers to is in fact largely here being quoted.

Exhibit E
Definitions notwithstanding, I can best show what I think strategy is by describing an incident that
happened during military maneuvers in Switzerland. The young lieutenant of a small Hungarian
detachment in the Alps sent a reconnaissance unit into the icy wilderness. It began to snow
immediately, snowed for two days, and the unit did not return. The lieutenant suffered, fearing that
he had dispatched his own people to death. But the third day the unit came back. Where had they
been? How had they made their way? Yes, they said, we considered ourselves lost and waited for
the end. And then one of us found a map in his pocket. That calmed us down. We pitched camp,
lasted out the snowstorm, and then with the map we discovered our bearings. And here we are.
The lieutenant borrowed this remarkable map and had a good look at it. He discovered to his
astonishment that it was not a map of the Alps, but a map of the Pyrenees. (Weick, 1987: 222)

This is the anecdote as it appears in the original publication of ‘Substitutes for Strategy’
in The Competetive Challenge (ed. D. J. Teece); see Exhibit B for our analysis.

Exhibit F
Planning isn’t nearly as crucial for productive action as people think it is. I can illustrate this point
most clearly by recounting an incident that happened to a small Hungarian detachment on military
maneuvers in the Alps. Their young lieutenant sent a reconnaissance unit out into the icy
wilderness just as it began to snow. It snowed for two days, and the unit did not return. The
lieutenant feared that he had dispatched his people to their deaths, but the third day the unit came
back. Where had they been? How had they made their way? Yes, they said, we considered
ourselves lost and waited for the end, but then one of us found a map in his pocket. That calmed us
down. We pitched camp, lasted out the snowstorm, and then with the map we found our bearings.
And here we are. The lieutenant took a good look at this map and discovered to his astonishment
that it was not a map of the Alps, but of the Pyrenees. (Weick, 1983: 48-49)

This is the first time Weick uses the anecdote alone. There are some small differences
from Holub’s poem at the beginning, but it otherwise follows the form already seen in
Exhibit B, adding the lieutenant’s ‘fear’ and ‘astonishment’ (see also Exhibit G below).

Exhibit G

We can illustrate the basic argument by an incident which happened during military maneuvers in
Switzerland. The young lieutenant of a small Hungarian detachment in the Alps sent a
reconnaissance unit out into the icy wilderness. It began to snow immediately, snowed for two

© 2006 ephemera 6(2): 195-204 Substitutes for Strategy Research
notes Thomas Basbøll and Henrik Graham

201

days, and the unit did not return. The lieutenant suffered, fearing that he had dispatched his own
people to death. But the third day the unit came back. Where had they been? How had they made
their way? Yes, they said, we considered ourselves lost and waited for the end. And then one of us
found a map in his pocket. That calmed us down. We pitched camp, lasted out the snowstorm, and
then with the map we discovered our bearings. And here we are. The lieutenant borrowed this
remarkable map and had a good look at it. He discovered to his astonishment that it was not a map
of the Alps, but a map of the Pyrenees. (Swieringa and Weick, 1982: 71)

This is the first instance of the anecdote we have been able to find in the organization
theory literature, appearing in a paper that Weick co-authored with Robert J. Swieringa,
who is currently dean at the Johnson Graduate School of Management at Cornell
University. Here it already has the form it will take in the most recent appearance,
namely, Weick 2001 (see Exhibit B).

Exhibit H

The young lieutenant of a Hungarian detachment in the Alps sent a reconnaissance unit into the
icy wilderness. It began to snow immediately, and unexpectedly continued to snow for two days.
The unit did not return. The lieutenant feared that he had dispatched his own people to death.
However, on the third day the unit came back. Where had they been? How had they made their
way? ‘Yes,’ they said: ‘We considered ourselves lost and waited for the end. We did not have any
maps, compasses or other equipment with which to ascertain our position or a probable route out.
But then one of us found an old tattered map in a seldom used pocket. That calmed us down. The
map did not seem to quite fit the terrain but eventually we discovered our bearings. We followed
the map down the mountain and after a few wrong turns eventually found our way.’ The young
lieutenant borrowed the map and had a good look at it. ‘This isn’t a map of the Alps,’ he said. ‘It’s
a map of the Pyrenees.’ (Weick, 1987). (Cummings and Wilson, 2003: 1)

This is how the anecdote is quoted as an epigraph in Cummings and Wilson’s Images of
Strategy. They cite Weick (1987), but slightly embellish the text. They add that it
‘unexpectedly continued’ to snow and omit the lieutenant’s suffering. The connective
‘however’ is added and the unit’s response is equipped with quotation marks and
expanded with additional information: the unit explicitly makes clear that it had no
maps or compasses and no idea how to get out. The map is suddenly ‘old and tattered’
and the pocket is now ‘seldom used’. All this may make the point of the story clearer,
but it is now far from a quotation of Weick and no indication is given as to where this
part of the story came from. Indeed, with the quotation marks added around the
utterance it now appears as though their actual words have been documented verbatim,
not just paraphrased in their essence. The parts of Holub’s poem, however, that remain,
are still identical with the source and constitute plagiarism. We do not know how or
why these differences have come about.

Exhibit I
The young lieutenant of a small Hungarian detachment in the Alps
sent a reconnaissance unit out onto the icy wasteland.
It began to snow
immediately,
snowed for two days and the unit

© 2006 ephemera 6(2): 195-204 Substitutes for Strategy Research
notes Thomas Basbøll and Henrik Graham

202

did not return.
The lieutenant suffered:
he had dispatched
his own people to death.

But the third day the unit came back.
Where had they been? How had they made their way?
Yes, they said, we considered ourselves
lost and waited for the end. And then one of us
found a map in his pocket. That calmed us down.
We pitched camp, lasted out the snowstorm and then with the map
we discovered our bearings.
And here we are.

The lieutenant borrowed this remarkable map
and had a good look at it. It was not a map of the Alps
but of the Pyrenees

This is the form the poem often takes when it appears on the Internet, where it is
normally correctly credited to Holub. This text can be found by searching the Internet
for the exact words “onto the icy wasteland” (which contains a typographical error),
suggesting that this transcription has a single source wherefrom it has been cut and
pasted. (Google returns five versions with the same error, two of which cite Weick as a
source. A search for the correct ‘into the icy wasteland’ returns two instances.) The
formatting is slightly different than that used in the Times Literary Supplement version
(Holub, 1977, exhibit A), no doubt because the precise lineation is difficult to
consistently reproduce in an electronic format. It is here presented as quoted in
Schwartz (1998), which is the likely source of the subsequent electronic appearances
(that include the ‘onto’ error). Oddly, Schwartz (1998) says that Holub’s poem is
‘reprinted’ in Weick (1995) and that he has quoted it from there. Consult our exhibit C
to see that this is unlikely. The same peculiarity can be found in Brown and Laurier
2004, who somehow manage to quote Holub (1977) correctly (enjambments and all)
from Weick (1995). This can be attributed to Schwartz’s slightly misleading citation,
which have allowed Brown and Laurier to cite Weick directly. It also explains how
Holub’s ‘wasteland’ is correctly rendered (Weick has ‘wilderness’).

Exhibit J

Karl Weick likes to recount a story about a Hungarian military unit on maneuvers in the Alps that
did not return after two days in a snowstorm. On the third day, the soldiers appeared, and
explained:

Yes, they said, we considered ourselves lost and waited for the end. And one of us found a
map in his pocket. That calmed us down. We pitched camp, lasted out the snowstorm, and
through the map we discovered our bearings. And here we are. The lieutenant [who had
dispatched the unit] borrowed this remarkable map and had a good look at it. He discovered
to his astonishment that it was not a map of the Alps, but a map of the Pyrenees. (1995: 54)

(Mintzberg, Ahlstrand, & Lampel, 1998: 159-160)

Cognitive maps apply metaphor to the notion of mental models. Weick (1990) recounted a
favourite story about a Hungarian military unit on maneuvers in the Swiss Alps:

© 2006 ephemera 6(2): 195-204 Substitutes for Strategy Research
notes Thomas Basbøll and Henrik Graham

203

Their young lieutenant sent a reconnaissance unit out into the icy wilderness just as it
began to snow. It snowed for two days, and the unit did not return. The lieutenant feared
that he had dispatched his people to their deaths, but the third day the unit came back.
Where had they been? How had they made their way? Yes, they said, we considered
ourselves lost and waited for the end. And then one of us found a map in his pocket. That
calmed us down. We pitched camp, lasted out the snowstorm, and then with the map we
discovered our bearings. And here we are. The lieutenant took a good look at this map and
discovered, to his astonishment, that it was a map of the of the Pyrenees. (Weick, 1990, p.
4)

(Chermack 2003: 412)

Weick tells the story of a reconnaissance group of soldiers lost in the Alps on a training mission. It
was winter, they had no maps, and they seemed hopelessly lost. They were preparing to die, when
one soldier found a map crushed down at the bottom of his pack. With the map in hand, they
regained their courage, bivouacked for the night, and proceeded out of the mountains the next day
to rescue. Only when they were recuperating in the main camp did someone notice that the map
they had been using wasn’t a map of the Alps at all; it was a map of the Pyrenees. (Berwick, 2002:
18)

It is also evident in the example recounted by Weick (1987) of the Hungarian soldiers lost in a
snowstorm in the Alps who eventually found their way back to camp by discovering a map of the
Pyrenees. Before they found the map, the soldiers could not be said to ‘know how’ to get out of
the Alps. As they themselves reported: “we considered ourselves lost and waited for the end”
(Weick 1987, p. 222). Yet, once they had found the map, the soldiers were able to enact a
collective competence that got them out of the Alps. As an officer described: “And then one of us
found a map in his pocket. That calmed us down. We pitched camp, lasted out the snowstorm, and
then with the map we discovered our bearings. And here we are” (1987, p. 222). The “knowing
how” to find their way back to camp which the soldiers displayed after their discovery of the map
was a situationally enacted capability – constituted through reading the map, using it to calm
themselves and make sense of their surroundings, and then beginning to take purposive action
towards finding a way out of the mountains. (Orlikowski, 2002: 253)

This is a collection of instances where the anecdote is quoted or paraphrased or both. It
is interesting in all cases that Holub is not mentioned. Here the canonical status of the
story as a formulation of Weick’s writing not Holub’s is made quite clear. One might
compare Peter Barry’s use of the poem in a field outside of organization studies where
the obligatory reference to Weick is, of course, not obligatory. He correctly quotes the
poem and its moral as Holub’s (Barry, 2003: 6).

American Historical Association (2003) ‘Statement on Standards of Professional Conduct’
[http://www.historians.org/pubs/free/professionalstandards.cfm].

Barry, P. (2003) English in Practice. Oxford: Oxford University Press.
Bartlett, T. and S. Smallwood (2004) ‘Four Academic Plagiarists You’ve Never Heard Of: How Many

More Are Out There?’, Chronicle of Higher Education’s, 51(17).
Berwick, D.M. (2002) Escape Fire: Lessons for the future of health care. New York: The

Commonwealth Fund [http://www.cmwf.org/usr_doc/berwick_escapefire_563.pdf].
Blackwell Publishing ‘Permissions Clearance Advice for Authors and Editors’

[http://www.blackwellpublishing.com/authors/permission.asp].
Brown, B. and E. Laurier. (2004) ‘Maps & Journey, an ethnomethodological investigation,’ Department

of Geography & Geomatics, University of Glasgow [http://web.geog.gla.ac.uk
/online_papers/elaurier005.pdf]

references

© 2006 ephemera 6(2): 195-204 Substitutes for Strategy Research
notes Thomas Basbøll and Henrik Graham

204

Chermack, T. J. (2003) ‘Mental models in decision making and implications for human resource
development’, Advances in Developing Human Resources, 5(4): 408.

Connolly, P. (1995) ‘Hypnotic Dimensions of Religious Worldviews’, Diskus, 3(1): 19-34.
Cummings, S. & D. Wilson (2003) ‘Images of strategy’, in S. Cummings & D. Wilson (eds.) Images of

Strategy. Malden, MA: Blackwell, 1-40.
Encyclopædia Britannica (2005) ‘Holub, Miroslav,’ Encyclopædia Britannica Online,

[http://search.eb.com/eb/article?tocId=9097000], accessed 19 July 2005.
Foucault, M. (1970) The Order of Things. London: Tavistock.
Holub, M. (1977) ‘Brief Thoughts on Maps’, Times Literary Supplement, 4 February 4, p. 118.
Mezias, S. (2003) ‘Feature Interview with Karl Weick’, in the MOC Division Newsletter (Academy of

Management), October [http://aomweb.pace.edu/moc/MOCNews_Oct2003.htm].
Mintzberg, H., B. W. Ahlstrand & J. Lampel (1998) Strategy Safari: a guided tour through the wilds of

strategic management. New York: Free Press.
Orlikowski, W. J. (2002) ‘Knowing in Practice: Enacting a Collective Capability in Distributed

Organizing’, Organization Science: A Journal of the Institute of Management Sciences, 13(3):
249.

Rowlinson, M. (2004) ‘Challenging the Foundations of Organization Theory’, Work, Employment &
Society, 18(3): 607-620.

Schwartz, C.A. (1998) ‘Between Two Ages’, guest editorial in College and Research Libraries, 59(2).
Swieringa, R. J. & K. E. Weick. (1982) ‘An Assessment of Laboratory Experiments in Accounting’,

Journal of Accounting Research Supplement: Studies on Current Research Methodologies in
Accounting: A Critical Evaluation, 20: 56-101.

University of Michigan Libraries (1998) ‘Plagiarism’ [http://www.lib.umich.edu/handouts/plagiar.pdf].
Weick, K. E. (1983) ‘Misconceptions about managerial productivity’, Business Horizons, 26(4): 47-52.
Weick, K. E. (1990) ‘Introduction: Cartographic myths in organizations,’ in Mapping strategic thought.

Chichester: Wiley, 1-10.
Weick, K. E. (1987) ‘Substitutes for strategy,’ in D. J. Teece (ed.) The Competitive challenge: strategies

for industrial innovation and renewal. Cambridge, MA: Ballinger, 222-233.
Weick, K. E. (1995) Sensemaking in organizations. London: Sage.
Weick, K. E. (2001) Making sense of the organization. Oxford: Blackwell.

Thomas Basbøll is assistant professor at the Department of Management, Politics and Philosophy at the
Copenhagen Business Business School. He works mainly with the problem of academic writing,
especially as this arises for researchers who have English as a second language.
E-mail: tb.lpf@cbs.dk

Henrik Graham is a PhD student at the Department of Management, Politics and Philosophy at the
Copenhagen Business Business School. He is presently writing his dissertation on the management of
knowledge and innovation in medium-sized high-technology firms.
E-mail: hg.lpf@cbs.dk

the authors

