
A whole new mind
(how to thrive in the new

conceptual age)

We are in a new age

Agriculture age
farmers

Industrial age
factory workers

Information age
knowledge workers

Conceptual age
creators

Key Concepts
Right Brain Rising

Rationale

Abundance

Asia

Automation

Key 
characteristics

High concept

Creativity

Art

Beauty

Patterns and relationships

opportunities

narrative - story telling

invention

High touch

empathy

human interaction

joy

purpose and meaning

Master of Fine Arts (MFA)
is the new MBA!

IQ or EQ?

IQ impacts only the
professions open to you

Within a profession IQ
has
only a 4-10% impact, EQ
accounts for the rest!

Key Skills

Design

Story

Symphony

Empathy

Play

Meaning

Key questions

Can someone overseas do
it cheaper?

Can a computer do it
faster?

Am I meeting a need of
the new age of
abundance?

The Book

Title:Whole new mind

Author:Daniel H. Pink

ISBN:1573223085

A whole new mind.mmap - 13/02/2006 -


