

A WHOLE NEW MIND DISCUSSION GUIDE

1. In what ways does your current job involve R-directed thinking? Could your organization benefit from more R-directed thinking? Less?
2. How innate are the six abilities Pink discusses (Design, Story, Symphony, Empathy, Play and Meaning)? Which of them is your strongest? Weakest? Which is most important for your current job?
3. Consider the three questions Pink poses regarding your current work: Can someone overseas do it cheaper? Can a computer do it faster? Am I offering something that satisfies the nonmaterial, transcendent desires of an abundant age? Does your work pass this three-part test?
4. How will the three forces Pink describes be affected by the economic recession?
5. Did Pink convince you of the importance of design? In what ways could you and your colleagues instill design thinking in your organization?
6. What are the implications of Pink's argument for education? Are you yourself a product of the SAT-ocracy? If so, how did it help or hurt you?
7. What role does storytelling have in your work? What role could it have? Does your organization have a story to tell? Do your clients and customers know that story?
8. How do you use symphonic thinking in your job? How could this right-brain ability benefit your organization?

FOR BUSINESS

9. Is empathy an important part of your work? How could empathy be used in your organization to improve your offerings? How could empathy make your organization a better place to work?

10. What role do play and humor have in your workplace? Could play or humor improve your service to clients? Do you agree with Pink that a sense of humor can make someone a better manager? Why or why not?

11. What do you think of Pink's assertion that "meaning is the new money"? How does your organization create meaning for its customers? For its employees?

12. Does your current job pass the Collins 20-10 test that Pink outlines in the portfolio section of Chapter 9: If you had \$20 million or knew that you had only 10 years to live, would you still be doing what you are doing now? What can your organization do to ensure that its employees' experiences pass this test?

13. What do you think of Pink's suggestion that spirituality should have a place in the workplace. What is your organization's approach to spirituality? Should it change?

14. Did you do any of the exercises Pink suggests in the book? Which ones would you recommend to others in your organization? Why?

15. What are some of the barriers to developing the six abilities Pink describes in your own organization?

16. How do you think workers in Asia would react to this book?

17. Pink talks about psychological androgyny and aligns R-directed thinking with one's feminine side. Do women have a comparative advantage over men in this world? Is this true in your organization? Why or why not?

18. Would you add any other abilities to Pink's list of six senses?

19. What in this book made you laugh? What made you angry. Why?

Your questions:
