

Zen *for* *Decision Makers*

A module/workshop based on
The Conscious Manager
by Fred Phillips

Welcome to the workshop.

Today we will discuss and experience:

management

Zen

Non-attachment

Martial Art

And these topics too:

DECISION

compassion!

meditation

There has been Zen advice on how to maintain your motorcycle and how to cope with oppressive bosses. But now you are the boss. You make decisions for yourself, your family, your company, your clubs and charities, on political issues....

We suffer
because of...

Cut your attachments!

How not to accomplish this...

THE FAMILY CIRCUS

"There's lotsa room in the closet now. Mommy got rid of the vacuum cleaner 'tachments!"

More How not to accomplish this...

Boss holding martial arts book: *"I want to try something, Carothers - Come at me like you're asking for a raise!"*

The light of consciousness embraces the whole universe.

-Pan-Shan

Little
mind,
big
mind

Why the sword?

Making a distinction is the fundamental act of cognition.

And one of our first. An infant learns, "Some things are mother, and other things are not mother."

To distinguish things is to take a sword, figuratively, and cut the world in two.

Genesis: "...the earth was without form, and void... and God divided the light from the darkness."

Cutting: The fundamental metaphor for Zen decisions

A surgeon makes an incision to fix your appendix.

A manager makes a decision, eliminating alternatives.

A1

A2

A3

A4

A5

Decide: from Latin decidere, to cut off

Stages on the path to conscious decision making

1. *Beginnings ("Hunger")*
2. *Practice*
3. *Opening*
4. *Support*
5. *Test*
6. *Mission*

"Mission Possible"
(should you decide
to accept it)

A Zen decision

- ▶ *Flows from your mission.*
- ▶ *Here's how it works:*
 - ▶ *You decide whether to decide.*
 - ▶ *You generate alternatives.*
 - ▶ *You cut away all but one alternative.*
 - ▶ *You take action and don't look back.*
- ▶ *You make decisions with more speed, less anxiety, and fewer regrets.*
- ▶ *(Advanced topic) Tai Sabaki: Quickly moving to where it's safe to generate alternatives.*

Generating alternatives: creative ideation

Your "habitual
domain" - P.-L. Yu

More
fixes

Still
other
approaches

Solution

Approach

Tool

Fix

Answer

More
tools

Still
other
tools

Still
other
solutions

More
answers

More
solutions

More
approaches

Still
other
answers

Still
other
fixes

"Changing the battle-ground" - Kenichi Ohmae

Eliminating alternatives

“Kendo.” Calligraphy by Taisen Deshimaru

“Hara.” Calligraphy by Taisen Deshimaru

The Conscious Manager...

1. Attends to detail but looks at context; tries to see the big picture.
2. Doesn't believe everything he or she is told.
3. Rejects easy labels.
4. Constantly hones personal skills.
5. Is committed to lifelong learning – for everyone in the organization.
6. Exercises respect and compassion, but not indulgence, in all dealings.
7. Is flexible but not wishy-washy.

The Conscious Manager also...

8. Spares no effort to match the right people with the right jobs.
9. Lets employees put their best foot forward.
10. Controls the organization loosely.
11. Gives employees the chance to stretch themselves.
12. Tries to see the adversary's point of view.
13. Shows a creative imagination.
14. Is focused and steadfast in pursuit of a mission.
15. Uses every tool at his or her command.

Dealing with change and progress

Steamship with the inscription,
"Riding the great winds, shattering the
waves of ten thousand leagues."

Calligraphy by Tesshu Yamaoka.

Buddhist scholar John Stevens
interprets Tesshu's intention: "The
clock cannot be turned back, and one
should not be afraid of change.

Developments in technology, too,
must be used to expand one's
horizons."

From America's great Zen novel.

Reaching up to a high shelf he took down a square green bottle, the contents of which he poured into a green-gold dish, beautifully carved. Placing this before the Cowardly Lion, who sniffed at it as if he did not like it, the Wizard said: "Drink."

"What is it?" asked the Lion.

"Well," answered Oz, "if it were inside of you, it would be courage. You know, of course, that courage is always inside one; so that this really cannot be called courage until you have swallowed it."

The Lion hesitated no longer, but drank till the dish was empty.

"How do you feel now?" asked Oz.

"Full of courage," replied the Lion.

- L. Frank Baum, The Wonderful Wizard of Oz

"Must every decision we make be decided by drawing straws?"

Understanding Japanese business culture vs. improving your own decision making.

“Can one really explain how Japanese companies operate by focusing on the country's agricultural origins, Zen Buddhism, gardening, tea ceremonies, and the like?... Japanese culture has no fixed ideological core, so the Japanese model of appropriate behavior depends on the context one perceives.... *It is very Japanese to distrust ideologies.*” (Yoshimura and Anderson)

Summary

“The way that taught how to cut one's enemies in two...”

...became the way that taught how to cut one's own mind. A way of decision, resolution, determination.”

- Taisen Deshimaru

Conclusion

*Do not think that
This is all there is.
More and more
Wonderful teachings exist.
The sword is unfathomable.*

- Teshu Yamaoka

Buy *The Conscious Manager*

- ▶ At <http://www.generalinformatics.com/CM/preorder.htm>
- ▶ At fine independent bookstores
- ▶ At your favorite online bookstore
- ▶ Direct from the author, 503-521-8116 or fp@generalinformatics.com

Share resources for conscious managers

- ▶ At <http://www.generalinformatics.com/CM/cm.htm>

