

TURTLE DESIGN IN A RABBIT AGE
Mindfully Crafting Your Meaningful Life & Brands

http://taylorandfrancis.com

TURTLE DESIGN IN A RABBIT AGE
Mindfully Crafting Your Meaningful Life & Brands

by Mel Lim

CRC Press
Taylor & Francis Group
6000 Broken Sound Parkway NW, Suite 300
Boca Raton, FL 33487-2742

© 2018 by Taylor & Francis Group, LLC
Focal Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works

Printed on acid-free paper

International Standard Book Number-13: 978-1-138-90382-1 (Hardback)
International Standard Book Number-13: 978-1-138-54251-8 (Paperback)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information,
but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have
attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has
not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic,
mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval
system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (http://www.copyright.com/) or contact the
Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses
and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent
to infringe.

Visit the Taylor & Francis Web site at
http://www.taylorandfrancis.com

and the CRC Press Web site at
http://www.crcpress.com

www.copyright.com
http://www.copyright.com/
http://www.taylorandfrancis.com
http://www.crcpress.com

To Evan and Tyler,
My Joie de Vivre

To Carole,
My Northern Light

To Wendy,
My Big Sister

To Skip,
My Yoda

http://taylorandfrancis.com

| VII

Preface

Designing My Life:
Living the Good, the Bad,
and the Ugly

I started this book journey back in November of 2014. For any aspiring
author, it’s like hitting a jackpot when a reputable publisher picks up
your book idea. My type A, overachieving Chinese self said, “I can
finish this book in nine months!” Fast-forward to April 2017, and I
found I had barely made it to the second draft.

Predictably, life got in the way. Actually, many life-altering events
happened. I underwent an upending onslaught of deaths, divorce, loss
of wealth, loss of friendships, depression, and almost the loss of the
business I had spent the past 15 years building. I had no idea that in
the span of six months I actually went through what medical health
experts consider to be the top five most stressful life events: death of
loved ones; divorce; moving; major illness/injury; and job loss.1

Only a handful of people knew about the trauma I was suffering.
Everything and anything could trigger and throw me into a depressive
mood. One minute I was laughing, and the next I was crying. Work
was my only refuge, but even that was hard to manage at times.

I was overwhelmed trying to figure out how to feed my two children

VIII | Turtle Design in a Rabbit Age

and keep their lives as normal as possible, all the while struggling to
make payroll for my team. I found myself buried in attorney fees from
the divorce, was single-handedly paying my mortgage and maintaining
our old home, and keeping up with childcare and tuition. I remember
that I was so broke, I actually had to use my kids’ piggy bank money to
buy groceries. When it came to tapping the piggy bank, I realized I had
hit rock bottom. In fact, I had repeated history. I flashed back to how my
Dad had to borrow money from my sister and me when he moved out of
the house when I was five. So here I was: I had become my father.

I remember attending the Forbes Women’s Summit in NYC, where 150
female global leaders and entrepreneurs had assembled to talk and share,
and where I found myself sitting across from Moira Forbes. I broke down
in tears and revealed that I could barely get out of bed; but there I was,
having to “pretend” that I had my shit together in that room filled with
“successful” women. What success did I possibly have to share when I
had lost my marriage, was perilously close to losing my business because
of the divorce, had become a single mother with two boys under the age
of 5, and was unsure how or whether to continue my path as a CEO to
my team and as an amazing, sharp-witted, sought-after consultant to my
clients? The creamy center to all of that candy was that I was supposed
to be writing a book that would teach others how to design their own
meaningful lives and brands? I felt I had become a fraud.

Not surprisingly, it was all too much. I stepped out of the limelight for
well over a year. I stopped writing, I stopped hosting workshops, and I
stopped speaking. Essentially, I stopped being the Mel Lim I knew.

Then one night, I sat quietly and reflected on how hard I had worked for
the last 20 years—averaging 100-hour work weeks since I was 19, and
I now had nothing left under my name except for my ability to make

| IX

money, whatever that means. As soon as I said that out loud, I realized
wow—I absolutely have the ability to reinvent myself. I definitely have
great earning potential. And I certainly have it within me to make a
good life for my children. Then why was I so unhappy? It’s not like
I hadn’t gone through the loss of a loved one or been poor before. I
have always lived my life on my own, without rules. I never had a
lot to begin with. Both my parents and all of my elders had already
passed away. I had experienced three bankruptcies in my lifetime with
my family. So this slump of unfortunate events really just constituted
another temporary obstacle to overcome.

At that moment, I realized that every trauma, setback, and challenge
I had faced in my younger life had all prepared me for this. The
nonexistence of safety nets in any form equipped me with the tools and
agility I needed to survive and succeed, for myself and for my children.
The more I quietly reflected on both my achievements and failures,
the more I was drawn to begin making a list of all the tools that I can
now share with you today. This book represents my life made manifest,
up to this point. It contains all my joys and aspirations, and all of
the successes I have brought to my clients. I have used these tools to
successfully redesign my life and my career, in less than 20 months.

It is through this “Aha!” moment that I am now able to complete this
book, and bring to you my truest self and the hard-won knowledge and
wisdom I have gained. I hope you are able to take my humble offering
and apply it to your life and work, and live fearlessly, unapologetically,
and authentically.

Love,

X | Turtle Design in a Rabbit Age

| XI

Thank You
Carole Jerome, Skip Franklin, Ginger Dhaliwal, Wendy Mills, Megan
Lauren, Deborah Hagen, Stephanie Simmons, Angela Blanchard,
David Gibson, Heather Stowe, Vanecia Carr, Enrico Cuini, Taryn Rose,
Deborah Mills-Scofield, Ellen Petry Leanse, Victor Hsu, Shirinne Alison-
Hsu, Debra Chen, Shilpa Shah, Victoria Lakers, Vishal Mehta, Dean
Browell, Kriselle Laran, Rod Kosann, Aaron Fulkerson, Karen Krasne,
Craig Sewing, Michelle Peranteau, Victoria Tsai, Amanda North, Mari
Kuraishi, Bill Eigner, Matt Wozniak, Angela Yeh, Helene Pretsky, Sharon
Eucce, Janine Darling, Michael Swartz, Suzanne Ito, Jordan Brady,
Sue Hrib, Kenneth Bradshaw, Sook Ling Ong, Li Cheng Chai, Shawn
Flint Blair, Julie Jones, Tennyson Pinheiro, Sarah Zaouk, Hazel Ortega,
Genevieve Bos, Angela Lee, Bob Upham, Marsha Ann Ralls

XII | Turtle Design in a Rabbit Age

1
We Are Creative by Nature

The Whereabouts of
Childlike Wonder: Reflect,
Redefine, Reinvigorate

How the Leopard Got Its Spots

What’s in a Turtle?
Symbology of Our Time

My Artisan Awakening:
Experience, Observation,
Transcendence

Aesop for Our Time

An Artisan’s Oath

The Five Indicators of
Turtle Tenacity

A Vetting Process: People and
Brands Selection Criteria

Summary: We Are Creative
by Nature

2
Fast or Fastidious

What’s the Rush?

Setting Mindful Intentions

A Lesson in Time

A Time and a Place
for Prototyping

Get Your Hands Dirty

Five, Six, Seven, Eight,
What Do We Appreciate?

Case Study: Victoria Tsai,
CEO of Tatcha

Questions to Ask Yourself
When Designing Experiences

Summary: Fast or Fastidious

Table of Contents

I divided this book into
10 distinct sections that
take you on an exploratory
journey, asking you to think
through your actions and
ideas and make thoughtful
choices. Each chapter offers
a case study or an interview
with an amazing person
who is changing the world
while reconnecting with
their dreams, artistic values,
and hands-on processes.
Every chapter also provides
takeaway content that
promotes holistic artistry and
empowers you to be fully
in touch with your whole
person, power, and potential.

| XIII

3
Culture du Jour

Distilling toward Discovery

Are We Amputating Sensory
Insights and Skills?

From Adept to Inept:
Disconnected, Disposable,
Disgruntled, and Disagreeable

One Small Wafer-Thin Mint;
Say No before You Blow

Case Study: Craig Sewing,
TV Host of The American
Dream Show

Summary: Culture du Jour

4
Craftsmanship

A Tradition of Focused Expertise:
Then and Now

A Cultural Perspective

A Love Affair

Why Do We Craft?

Revive Your Inner Craftsperson

Case Study: Baume & Mercier

Summary: Craftsmanship

5
Wisdom + Passion = Purpose

Balance Passion with Planning

Knowing Yourself, Inside and Out

Sample of Whys in Product
Development

The Head and the Heart:
The Beneficial Tension between
Emotion and Reason

Mind and Heart Coherence

Live Your Purpose

A Gift of Our Story

Questions to Ask When Designing
Technology Experiences

Summary:
Wisdom + Passion = Purpose

XIV | Turtle Design in a Rabbit Age

6
Creative Guru 101: Learn

to Be Mindful, Accountable,

and Trustworthy

Ideation and Creativity

Cultivate the Beginner’s Mind

Truth: The Stamp of Authenticity

Imposter Syndrome:
Zero Calories in Humble Pie

Accountability: A Measure of
Creative Integrity

Fail to Succeed

The Holy Grail of
Relationships: Trust

Where Rapid Prototyping Reigns,
Trust Wanes

Case Study: Aaron Fulkerson,
CEO of MindTouch

Summary: Creative Guru 101

7
Rules of Mastery

The Three Degrees of Motivation:
High, Happy, and Passionate

The Hot-Pursuit High

Meaning versus Happiness

Passion versus Passing Fancy

Mel’s Motivation Matrix

Rules of Mastery

Case Study: Karen Krasne, CEO
of Extraordinary Desserts

Summary: Rules of Mastery

Table of Contents

You may read the chapters
in the order presented, or in
the order of your interest. I
want you to interact with and
experience this work in the way
that is most meaningful to you.
Ultimately, I ask you to consider
your own artisan nature, utilize
the resources herein, and
connect with a global network
of people from all walks of life
who mindfully and passionately
work to improve the balance of
global living.

www.mellim.com

www.mellim.com

| XV

9
Be the Turtle

Finding Longevity in the World
of Impermanence

Longevity versus Obsolescence

Keeping Up with the Jones’s Junk

Tales from the Finite: Making
Sustainable Attainable

The Why for Because of It All

Case Study: Enrico Cuini

Summary: Be the Turtle

10
Winning the Big Race

It’s Time

Serendipity and Synchronicity
in Creativity: Putting It
All Together

Crossing the Finish Line

Sense and Sensibility

Becoming a Turtle Master

Case Study: Amanda North,
CEO of Artisan Connect

Summary: Winning the Big Race

Postface

Notes

8
Craft Value

Know Your Power

We’ve Got the Power

Transform Power into
Empowerment

The Story of Value and
the Value of Stories

The Time/Value Tango

Crafting Experiences

Crafting Brands that Stick

Case Study: The Lim Family’s
Chanel Bag

Jumpstarting Your Value Vision

Summary: Craft Value

1 | Turtle Design in a Rabbit Age

Each of us has been designing our own life and
brand since the day we were born. Early on, we
may not have had that concept or language to put
around this crafting of our individual lives, but
essentially that has been our erstwhile endeavor. We
are artisanal beings with an inherent nature to create
and an instinctive need to belong. We want to be
liked, we want to be included, we want to be valued,
and we want to hold a certain amount of sway in our
personal and professional circles.

We are constantly evolving to a greater, more complete expression of
ourselves in the world, and carefully curating what we project, how
we appear, and what we want the world in general to know about us.
For each of us, our process of becoming can be very different. We may
be very deliberate, we may be impulsive, we may be thoughtful and
strategic, we may be free-spirited enough to land wherever the wind
blows, or we may be happily racing headlong into oblivion, trusting
that all will work out in the end.

As a child growing up in Malaysia, I was always very goal-oriented and
project-driven. Yes, I was a nerdy, creative type who got excited over
bits of colored material and ways to put colors and textures together.
I had big visions and not much else. My resources, if I had any, were

We Are Creative by Nature1

Chapter 1: We Are Creative by Nature | 2

all internal; yet, I somehow managed to manifest my dreams through
focused intention and a lot of hard work. Today those inherent drivers
are still very much a part of me, and the intensity with which I feel
them has grown exponentially. I always wanted to be a designer and to
create products, services and experiences that would be of benefit in the
world. Each day I mindfully and actively pursue opportunities to create
with integrity and to meticulously craft experiences and products that
make the world a better place.

The Whereabouts of
Childlike Wonder: Reflect,
Redefine, Reinvigorate

Do you remember your childhood: the joy in
greeting each new day; that sense of infinite
possibility; living in a world without time; and
endless role playing as your favorite superhero, where
at the end of the day you saved the world?

What were your dreams as a child? How closely have you landed to
those dreams in your adult life? Are you still, deep in your soul, that
valiant superhero? What do you do in your life every day that you hope
has a positive impact on the world now and in the future? How have
you set about designing your personal life and brand? What is your
process? Do you apply a goal, strategy and flow? Have you explored
numerous ways of working and being in the world to see what feels
right to you? Or do you meet the world each day as it presents itself and

3 | Turtle Design in a Rabbit Age

take everything as it comes?

I wrote this book for (closet-superhero) people:

•	 Frustrated with processes in the workplace that don’t allow
for failures

•	 Dealing with clients wanting premium for less

•	 Trying to build a long-lasting career in a rabbit-race age

•	 Who understand that there is no fast track to building great brands,
products and services

•	 Caring to develop and craft authentic value through experience and
work, and not just “manufactured authority”

•	 Unwilling to give in to the pressure of social media and technology
and trying to bring relevancy and value back by applying their skills
in our modern world

•	 Wanting to thoughtfully create meaningful change in their own lives
and the lives of others through their work

•	 Hoping to nurture a team, and build a company culture that is
inspiring and authentic

•	 Inspired by their love for craft and reiterative processes that foster
accountability and focus, nurture discovery, and help us think, play
and do

•	 Who just want to mindfully evolve and grow creatively

Chapter 1: We Are Creative by Nature | 4

How the Leopard Got Its Spots

I crafted this book as an exercise in mindful creating.
It looks at some of the gifts and challenges presented
by technology while we strive to impact our world
in meaningful ways. One of the things that struck
me early on in my design career was the velocity at
which everything moves globally. Our instant-access
information age can cause us to perceive life as a
frenetic rabbit race.

That has only gotten more pronounced as technology evolves. I
often feel like a turtle, wanting to slow things down and move at a
thoughtful pace in order to ensure balance and impart mindfulness
and craftsmanship into my work. While this may be difficult, I believe
it is both possible and necessary. This book offers a strategy for living
mindfully as artisanal beings who wittingly shape the future. I hope
you will find it to be a useful and aspirational metric and guide for
reframing your thinking whenever you approach a project
or challenge.

5 | Turtle Design in a Rabbit Age

Do you want your work/designs/life to impart
uniqueness, value, and thoughtful creation?

Are you motivated by excellence?

Is integrity an essential component of your
“bottom line”?

Do you proudly take ownership and remain
accountable for what you create?

Chapter 1: We Are Creative by Nature | 6

If you’ve answered “yes”
to two or more of these
questions, you may be a
Turtle at heart.

What do I mean? Well, your
perception of and approach to time
can distinguish you as a craftsman,
a rule breaker, and a true ARTISAN
committed to inspiring meaningful
change in the world.

7 | Turtle Design in a Rabbit Age

What’s in a Turtle?
Symbology for Our Time

Across time and cultures, turtles have inspired our
curiosity, our compassion, our comic sensibility,
and our connection to our earth. In his book
Animal Speak, author Ted Andrews discusses
these most ancient of vertebrate animals from a
biological, spiritual/symbolic, and practical teaching
perspective.2 For example, turtles have amazing
survival skills and strategies. They hear and smell
well, and can distinguish colors. These dinosaur-
like creatures have a slow metabolism and serve as a
strong reminder of how important it is to live at the
pace of one’s own natural flow.

This is a creature in touch with the seasons, that possesses an
intuitive relationship with time. It hibernates in winter, betraying an
inherent awareness that all things happen in their own time, and that
sometimes going dormant is necessary and good. In its roundness and
literal grounded essence, the turtle represents holistic balance, self-
containment and connection to the earth. It summons its resources
from deep within itself as it plods deliberately through life wearing its
home on its back. To move impulsively, without care or awareness of
its surroundings, can result in imbalance or becoming upended. The
wise-faced turtle serves as a totem for mindful calculation, thoughtful
action, and balance.

Chapter 1: We Are Creative by Nature | 8

My Artisan Awakening:
Experience, Observation,
Transcendence

My own artisan awakening and careful attention to
craft, detail, and the refinement of processes were
inspired by my life experiences, from my earliest
recollections to present time. It began when I was
five years old.

My late father, who had suffered bankruptcy and business failure,
left our family. This turned my mother into a workaholic. She was
a traditional Chinese woman and had not only my sister and me
to support, but also her nine other siblings and our grandparents. I
learned early on that business IS personal.

My parents never sheltered us from the real-world problems they
faced. At some level, I think they were the most transparent parents.
They would tell us the truth about money and life, and they modeled
hard work, perseverance, and success. But perhaps the greatest gift
they gave me was the encouragement to dream, to visualize, to
pursue happiness, and to believe that success is possible, whatever
your circumstances.

I watched my mother raise herself from the ranks of a salesperson,
to a supervisor, then a manager and ultimately the CEO of her
own interior design and furniture manufacturing company. And
my father ultimately rebuilt his business into a multi-million-dollar
powerhouse developing land, hotels, and shopping centers. The

I learned early on that
business IS personal.

9 | Turtle Design in a Rabbit Age

hardships I experienced early in life fueled my hunger to create and
ensured my discipline and drive. Always alert to my environment and
opportunities, efficient processes and successful methodologies, I am
especially attentive to every detail when I take on projects as CEO
of my design firm, Mel Lim and President of my startup consultancy
Maspira Groupe.

As a woman committed to her craft, I am equally committed to
working with people who understand passion for detail and who value
artisan processes. I seek out good clients. I don’t mean clients who
are easy to work with, who pay on time, who have the potential for
being ongoing sources of great projects, and who think that every idea
I throw their way is an optimal solution. While that may contribute
to a “perfect marriage” between this design artisan and her clients,
I am instead referring to clients and others who really appreciate all
the effort that goes into every single pencil stroke or pixel I create
and who care about their own craft. This is challenging, but there are
those who share my values/manifesto: constantly strive to better one’s
craft; relearn and refine tools and processes; create products, services,
art, music, literature etc. that inspire others; and help improve lives. I
want to serve and spend time with people who are connected to their
inner artisan, who want to make a positive impact on the world, and
who have the creative heart, passion and balanced conviction of that
metaphorical “Turtle.”

Mindful processes and the desire to do better for oneself and others
distinguishes the awakened artisan. As a “group,” we are often
hiding in plain sight. We tend to be introverted creatives cocooned
in silos, producing our art, pouring our souls into our reiterative
artisanal processes. As a collective, we could learn so much from
one another, and perhaps not feel so alone and isolated in striving to

Chapter 1: We Are Creative by Nature | 10

deliver maximum quality work at the speed of excellence. I am not
an apologist when it comes to taking the time to explore optimal
solutions. Even though we live in a fast-paced world, I believe that
by waking up to our own natures and honoring our processes
and methodologies, this mindful passion for our work can be our
differentiator and not our demise.

I am proud to be someone who takes time to create, who prizes the
exceptional over the expedient, who knows that the shortest distance
between problem and solution is not necessarily a straight line, and
who values long-term, mutually productive relationships.

With this book, I would like to help others who care to explore or
refine their inner artisan to discover those processes and methodologies
that best support their creative spark, and to find belonging and
camaraderie in a creative collective of like-minded talent committed to
quality and craftsmanship in all that they do. Let’s start a movement.
What reassurance there is in realizing that mindful creating and
craftsmanship are neither anomaly or archaic. We are many, and we
are having the time of our life taking the time to create.

11 | Turtle Design in a Rabbit Age

Aesop for Our Time

Fables represent snapshots of human and societal
conditions. Aesop’s fable The Tortoise and the Hare
offers a loose framework with which to examine the
world in which we now find ourselves.3 As you may
recall, the tortoise and hare enter into a race which
the hare might easily have won, except that he took a
nap along the way thinking the tortoise would never
catch up, and finished last.

In today’s world, we rush, like the hare, headlong toward some arbitrary
finish line. And in our rushing, the nap we take along the way is a nap
of deliberate forgetfulness. We forget to take time to appreciate beauty
around us. We forget how to listen and how to connect deeply. We
forget the value of quality and crafted detail. We forget how to explore,
discover and think for ourselves. We forget how to breathe.

I have noticed that as technology and social media infiltrate every
aspect of our lives, we seem to be trying to live at the speed of
digital. The urgency to outdo, outperform, and outpace one another
feels pressurizing, polarizing and even isolating. We obsess over our
popularity; i.e., the number of fans we have on Twitter; the number
of likes we receive on Facebook; the quantity of connections we have
on LinkedIn. In this mad-dash existence that puts our adrenals into
overdrive, I find myself pondering some important questions:

•	 Are we amputating our senses as technology becomes our eyes, ears,
hands, legs, and even our brain?

Chapter 1: We Are Creative by Nature | 12

•	 Are we stunting our curiosity by forgetting how to discover and
explore for ourselves? Do we still know how to try and fail gracefully,
own our mistakes, and remain accountable for our actions/decisions?

•	 Are we in touch with our real motivations, drivers, and definitions
of success?

•	 Do we have the skills to connect, listen, understand and problem-
solve effectively?

•	 Has our “instant gratification” mindset permeated our
creative processes?

•	 Are true craft and creativity extinct?

•	 Is life an immersion in the superficial?

When I consider the impact of our technology and velocity of life on
how we create the experiences we enjoy, and on our experience of life
itself, I feel justified in registering some alarm. Adapting to things
superficial, and accepting mediocrity is not an optimum way of life.
I would like to think that a collective of creative people focused on
rediscovering the art of true craft can restore the depth and integrity
of how we create meaningful experiences. Such a movement has the
potential to create a social enterprise, a collaborative economy. If we are
all committed to living our lives as high art, we can model inspiration
and motivate each other’s daily engagements, all the while building
communities, businesses, and a better world together.

Are we amputating
our senses as
technology becomes
our eyes, ears,
hands, legs, and
even our brains?

13 | Turtle Design in a Rabbit Age

An Artisan’s Oath

What matters to each one of us as individuals may
not be important to others. We know that. We all
have our personal missions, family and cultural
backgrounds, ambitions, etc., that shape our ability
to define our time and how we spend it. But I
believe that each of us has the responsibility and
ability to create the best life possible.

When we are living an authentic and fulfilling life, the world around
us benefits simply from the joy we emanate. I also feel that designers,
brand managers, CMOs, VPs, and others involved in creating
products and services that affect the lives of others, whoever they may
be and wherever they may live, have a huge responsibility to deliver a
premiere experience.

The creative spirit and design matter. They matter because they do
not exist in a bubble. Artists have always had the luxury of creating
their pieces for their own purpose, interpretation, and experience
and later (almost as an afterthought) to be enjoyed by many. For
example, Leonardo da Vinci’s obsession with sfumato, a technique
creating transitions between light and shade that are imperceptible to
the human eye, gave us the Mona Lisa to ponder and admire while it
gave da Vinci a deeper knowledge of how his scientific observations
could be applied in portraiture. But the rest of us? Well, designers, for
instance, may be filled with inspiration, but our motivation is problem
solving through the creation and execution of optimal experiences
with which people interact.

Chapter 1: We Are Creative by Nature | 14

Beginning at the inception of each idea, we look at the experiences
we care to create through the eyes of the beholder, the customer. We
examine the intricacies of every single layer and interaction, from the
moment a customer or user is made aware of a company and a brand.
Artisan designers make the effort, every step of the way, to craft touch
points and make them memorable. If any one of us does not take the
time to explore ideas and solutions, or to tell the deeper truths in what
we create, we are not being authentic, we are not delivering on what
we promise. The promise we make when we first decide to become
a creative person is that we will do our work with passion, love and
greatest integrity.

Let’s all take a moment to reflect. Listen to the voice of your conscience
and challenge yourself from within. Ask yourself honestly what you
have done lately to improve your own and other people’s lives. Do you
care whether or not what you do positively impacts the world? What
have you done to improve your own skillset so that you can better serve
others? Are you ready to master your own life and craft, realizing that
by doing so you will possibly instill value and aspiration into future
generations? Do you have the tenacity and patience of a true artisan?

15 | Turtle Design in a Rabbit Age

Th e How...Th e Process...Th e What

In the pages that follow, we will investigate how and what we lose when we choose automation over
artisanship, quantity over quality, and expediency over mindfulness. As an antidote, we will explore strategies
to help people reframe their approach to value creation:

With storytelling as our medium, we will showcase examples of real-world “turtles,” and present interviews
and case studies of businesses and artisans taking the time to master their craft and make a difference. In
the expediency of this Rabbit Age in which we live, we will call on all readers to embrace and embody the
wisdom of becoming The Turtle.

The Why...
The Meaning...

Value Creation

Chapter 1: We Are Creative by Nature | 16

Connectivity

You understand the connection
between and to all things and
recognize that your work and
how you arrive at it impacts the
balance of global living.

Perseverance

You care deeply to be able to
take the time to work with
care and deliberation.

The Five Indicators of Turtle Tenacity

“Turtles” share a number of important, inherent, and persistent qualities that sometimes make it difficult for
them to fit into this world of 30-second trends and perpetually immature design executions. See if these key
indicators apply to you:

Self-sufficiency

You actively seek out opportunities
to refine your skills and heighten
your sensibilities.

Accountability

You feel deeply that your work is
an extension of you. Just as turtles
cannot separate from their shells,
neither can artisans be separate
from their work.

Longevity

You care to create original and
quality work that will last beyond
the immediate, will serve as the
foundation and building blocks
for subsequent great ideas, and
will offer visible proof of the
integrity of work well-crafted and
a job well done.

17 | Turtle Design in a Rabbit Age

A Vetting Process: People and Brands
Selection Criteria

It was important to select people and brands that reflected qualities
specific to the message and metric for success being communicated in
this book. Together, the criterion create a framework and a roadmap
for people to use as they reexamine their approach to designing their
life and brand. Think of each criterion as a tool you use in conjunction
with what you have and who you are so that the success you realize feels
personal, meaningful and deeply satisfying. The criteria I applied to
selecting those presented in each case study and that I offer you include
the following touchstones and measuring principles:

Vision

Possessing vision implies having some sense of where you are going
and how you prefer to end up. Vision can seem nebulous and etheric,
but when pondered and richly imagined, thoughts do manifest.We
have only to look around our world and see that everything that exists
once began as a single thought and someone’s vision of what could be.
Vision is often aspirational, and aside from having a view toward some
financial success or acknowledgment and reward, it can also incorporate
a desire to elevate society and culture, improve environments, and help
civilization evolve positively.

Noble Values

Our values are our behavior guidelines. They direct how we move
through life and inform our integrity. They help dictate not only how
we interact with and impact the world around us, but often how we

Chapter 1: We Are Creative by Nature | 18

will end up feeling about ourselves at the end of the day. Our ability
to adhere to and craft our world according to our values can mean the
difference between niggling dissatisfaction and a life well lived. The
people and brands chosen for this exploration into designing one’s life
reflected some or all of the following noble values:

•	 The desire to create a product or service through mastery of a craft

•	 Uncompromising dedication to quality

•	 A desire to have social and/or environmental impact

•	 A commitment to doing what is right over what is easy

•	 A diligent focus on crafting memorable, meaningful experiences

•	 A desire for longevity of life, brand, and influence

•	 An intention towards enrichment of people’s lives, memories, artistic
appreciation, the environment, the future of science, etc.

Curiosity/Initiative

This book showcases persons or brands that are innately curious about
exploring, discovering, and learning new tools for improving their own
or other people’s lives. Such people or brands are not driven by peer
pressure or market trends. Rather, they are self-starting individuals
motivated by their intrinsic drive to grow. Often they have conducted a
full assessment and have active use of their skills sets.

Grit

Adversity nurtures growth and evolution. Challenges and obstacles
test perseverance, passion, and commitment, and often reveal

19 | Turtle Design in a Rabbit Age

opportunities. Grit is a trait of authenticity that permits pausing
and regrouping for an emboldened reach toward success. People
with grit are not put off or stopped by challenges and obstacles.
Instead, they instinctively dig deep within themselves, sharpen
their focus, and manifest success through adherence to their vision.
Grit is code for “unstoppable.”

Focused Commitment/Dedication

Often, people find many things about which to be passionate.
New things peak interest and curiosity. But real commitment
extends beyond infatuation with the new. It is as much about
knowing oneself completely and deeply as it is about adhering to
a vision, values, and the hope for success.

Time Management

Time factors and multiple commitments can also insinuate
themselves as challenges to producing our best within a limited
time frame. Flow is essential. How you build, prioritize, set
firm boundaries, filter out the extraneous, and master your day
tremendously impact your ability to move beyond progress to
realized success.

Chapter 1: We Are Creative by Nature | 20

Summary: We Are Creative by Nature

This book is an exercise in mindful creating in a high-velocity world
with its ever-evolving technology. It offers a strategy for wittingly
shaping the future and inspiring meaningful change through our craft
and artisanship. Within these pages I employ the metaphor of the turtle
to describe a movement toward slowing things to a thoughtful pace
where integrity and accountability inform our process and the fruits of
our efforts are imbued with uniqueness, value, and craftsmanship.

As an ancient symbol of holistic balance, self-reliance, grounded essence
and connection to the earth, the turtle provides an apt metaphor for
the importance of living at the pace of one’s natural flow. Moving
deliberately and carefully, it serves as a totem for mindful calculation
and thoughtful action. For the purposes of this book, the turtle invites
commitment to craft and attentiveness to detail in the real-world
environments where creativity competes with efficiency.

My parents were business people and CEOs of their own companies
who never sheltered our family from the hard truths about work,
perseverance, money, life, success and failure. Their work ethic and
passion for artisan processes have informed my own approach to my
business and craft. Through their example I have learned how to
source great clients who care about the crafted effort that goes into
their projects.

Creatives who identify with the turtle are often hiding in plain sight,
feeling alone and isolated in prizing the exceptional over the expedient.
I would like to reassure you closet artisans that mindful creating and
craftsmanship are neither anomaly or archaic. You are not alone. We

21 | Turtle Design in a Rabbit Age

should start a movement, a collective of like-minded talent committed to
quality and craftsmanship. I would like us to remember how to explore,
discover, create, think for ourselves, and breathe.

The speed and urgency of our digital lives prompts some important questions:

•	 Has technology replaced our eyes, ears, hands, legs, and brain?

•	 Have we forgotten how to discover, explore, try, fail, own our mistakes, and
be accountable?

•	 Are we in touch with our motivations?

•	 Can we listen and problem-solve effectively?

•	 Has our “instant gratification” mindset permeated our creative processes?

•	 Are craft, creativity, and authenticity extinct?

The creative spirit matters. Each of us has the responsibility to deliver
premiere experiences and positively impact the world. When we master
our own life and craft, we can help instill value and aspiration into future
generations. We must discern if we have the tenacity, skill set, and patience to
be true artisans:

•	 Do we work with care and deliberation?

•	 Do we actively seek opportunities to refine our skills?

•	 Is our work an extension of ourselves?

•	 Do we create original, quality work that has longevity?

Chapter 1: We Are Creative by Nature | 22

Beauty can get people to try a product or
service and the inherent product value keeps the
customers coming back.

—Victor Hsu, CEO of Axure

“
”

23 | Turtle Design in a Rabbit Age

What’s the Rush?

Would you marry someone with whom you just shared
a 30-second speed date? Would you let someone who
speed-read a book on cardiology perform open-heart
surgery on you? If you dined out at an expensive
restaurant, would you be satisfied with a microwaved
entrée? When it comes to the products and services
that we typically signify as having value, prestige, and
even longevity, one single element factors into their
creation: time. So why is it that life, creativity and
design processes, from ideation to development to
implementation, are all happening on the fast track?
What might the implications be?

At today’s speed of life, culture is instant coffee. In our “on-demand”
world, a fast turnaround of ideas feeds our increasing need for immediate
gratification. New problems and challenges demand instantaneous solutions.
The market is hot, competition is steep, and the yen for trend and all that
will satiate it are as close as our nearest fingertip technology. Or so we think.
The urgency to compete drives this reckless “need for speed.” And in this
frenzy, we are moving toward a heightened state of impermanence: All we
hold true in this moment will be obsolete in the next. And the creative

Fast or Fastidious2

Chapter 2: Fast or Fastidious | 24

solutions and designs that seem valid in this instant have no value or
application in the next. Our “I want it and I want it now” mindset has
permeated our lives, our creative outlook and our design processes. We
must slow things down, simmer our thoughts, steep our strategies, and
craft our ideas into existence. It takes time to do something exceptional.

It feels as if we live in a time with no time for time. Our culture, our
global economy, our instant information era reflect an increasing need
for speed. We demand the expeditious and efficient delivery of goods
and services, and our focus on the fast track gives a whole new meaning
to the term “the Human Race.” And yet our relationship to time seems
paradoxical because we assign value and prestige to products and services
that take time to create.

Time IS the new currency, and as such, we really need to establish our
relationship with it and redefine it for ourselves. How many times a day
do you say to yourself, or say out loud to someone else, “I’m too busy
to you fill in the blank.” Perhaps you are too busy to jog, do yoga, dine
out with pals, walk the dog, listen to a friend’s problems, visit a relative,
or even take vacation. We live in a world where being busy defines and
indicates success. But you must remember, a creative’s toolbox is only as
good as his or her experience. Balance is the key to enriching experiences.
And enriching experiences inform all aspects, including the professional
side, of life.

Throughout our day, everything seems to come at us at once.
Everyone wants everything NOW—family, significant others, friends,
collaborators, team members, clients, their customers. And you expect the
same of others. How do you manage all of it without burning out with a
fizzle and pop? The answer? Take a ZEN moment. Refrain from checking
your Facebook page or typing a tweet.

Time IS the new
currency, and as
such, we really need
to establish our
relationship with it
and redefine
it ourselves.

25 | Turtle Design in a Rabbit Age

Setting Mindful Intentions

Devote a few mindful minutes out of your life at the beginning of every day to validate your life and purpose
and to ask yourself some important questions:

Validation

I am grateful for this precious life I have been gifted. I will not waste it. I will use my energies to grow in
knowledge, improve myself, benefit others, and make the world a better place.

What do I want to accomplish this day and why am
I doing it?
Will I learn from it and love doing it?
Will it be a good use of my time?
Will I need to do something differently?
Who will benefit and who will be empowered?

Chapter 2: Fast or Fastidious | 26

Answering these questions helps you set your intentions for the hours
that follow. Every day before stepping out into my studio, I mindfully
ask myself these questions. This practice helps me prioritize, and
as a CEO, it helps me delegate. Am I spearheading projects today,
overseeing work, marketing the business, pursuing client acquisition,
managing human resources, or any of the myriad and challenging
tasks that comes from being owner, CEO, and CCO of an innovation
strategy firm? If someone else is better suited to perform the tasks, I
delegate to them. I delegate not because I am lazy, but because I work
in a high-performance team environment. I work in an ecosystem
where expectations are high, from clients, to their customers, and right
on down to my team members’ needs. I manage personalities and
expectations. I make sure my team is happy and performs at their best.

Recalibrating time by taking that ZEN moment to set intentions helps
me filter through a complex chain of issues and decisions required
from me. I can prioritize them, and I can ask myself why and how do
I need to do things differently. It helps me discern what does and does
not work. And I am also conscious of what I am choosing NOT to do
that day. Every day is a quest for time and efficiency so that I can shift
the majority of my focus onto things that matter. In this way, I end
up gaining time because my actions are driven by my intentions, and
I am not spinning in circles trying to attend to every little thing. With
the WHAT and WHY taken care of, I can focus on the HOW.

As a designer, I like to WOW my clients. With each new project, I
desire to create something exceptional. But in our “I want it now!!” era
with technology tools that expedite execution and design processes,
from ideation to development, I wonder if creatives are pressed to
settle for merely “acceptable” solutions that lack any real craft, quality
or hope of longevity? Is our fast pace making us both masters and

27 | Turtle Design in a Rabbit Age

consumers of mediocrity?

As the world hurls willy nilly toward some inconceivable destiny, I
ponder the seeming lack of understanding about what creativity requires.
Our accelerated living has created unrealistic expectations around the
creative process, along with a world of products possessing questionable
quality and very short shelf life. Creatives need time to innovate and
create, and they need to build in time for failed attempts. Failure
happens, even under the most arduous, deliberate and painstaking of
innovation and execution processes. Yet, by spending time thoroughly
exploring viable options, failure can be mitigated or minimized. You can’t
rush excellence. Let’s not forget the old adage “Haste Makes Waste.”

Creativity is a free spirit. It likes to breathe, flutter, dance, dive, dote, and
dally, and it thrives on sensory interaction. Immersion into the material
“is-ness” of life is the clay and the kiln of creativity. Playing with light,
shadow, form, physics, and toys that are tools for new ways of seeing
all contribute to inspired innovating. Engaging in puppetry, LEGOs
construction, photography, tinker toys, watercolor, etc., all are the ickey,
stickey, gooey sweetness of exploration and discovery that leads to great
new ideas, products, and services that can benefit people, societies, and
the environment in which we live.

Creative discovery does not necessarily happen within a tight time frame.
Limiting the playground of imagination to the use of technical tools
and solutions within a time-poor pressure cooker represses and subverts
creativity. The creative processes and play that lead to good ideas can
get spun out with the bathwater by the centrifugal force of rapid idea
generation and prototyping. Pace affects thought, process, product and
even personal relationships and well-being.

Chapter 2: Fast or Fastidious | 28

The acceleration of life, and our distance from all we once considered
germane to the “creative process” has deprived us of the sweetness of
hands-on creating and the finer details we associate with it. No longer
do young people have a sense of the “discovery process.” Art and its
processes seem lost. Now people paint, draw, and draft on screens.
Photographers’ life works are digital and stored on hard drives. No
longer do we flip through albums. With fingertip technology, children
do not need to visit libraries, page through the stacks, explore, and
sift through tangible articles. And relationships are begun and ended
in text messages and Skype conversations. Building relationships with
others face to face is old fashioned and inconvenient. While we may
have gained the whole world with our internet and information age, is
it possible that we have literally lost “touch” with everything?

How can we disrupt this overwhelming trend and reclaim the time
necessary to enjoy the sensory connections that inform our artisanal
insights and our lives in general?

How can we be more mindful of time and not allow our creative
process to be rushed so we can mindfully create?

What would the turtle do?

29 | Turtle Design in a Rabbit Age

A Lesson in Time

Creativity takes time. The assignment of restrictive and
immediate deadlines limits the cultivation of original
and well-thought-out ideas.

In 2011, a Hungarian ad agency—Café Creative—sought to demonstrate
that the fullness of creativity directly correlates to the amount of time
allowed to complete a project.4 The agency visited a classroom and asked
the school children to complete the drawing of a clock. In the first exercise,
the children were given 10 seconds in which to complete the project. In the
second exercise, they were given 10 minutes to perform the same task. The
results were documented in a video entitled Deadlines. After 10 seconds,
the children’s drawings allowed only rudimentary development of an initial
idea. But with 10 minutes to create, the clock drawings showed imagination
and original thought, with the clock face integrated into other faces and
backgrounds to enrich meaning and even tell a story.

Time is the incubator of creative thinking. While some people may assert
that they are “grace under pressure” and do their best work when they are
in a time crunch, research actually proves the opposite is true, and that
great ideas take time. In a multi-year research program investigating time
pressure and creativity, Harvard Business School professor Teresa Amabile
discovered that overall, very high levels of time pressure should be avoided
if you want to foster creativity on a consistent basis.5 However, if a tight
deadline is absolutely unavoidable, managers can try to preserve creativity
by protecting people from distractions and work fragmentation. In fact,
even what most would consider prime motivators such as money and fame
actually caused a decrease in creativity as opposed to when people are
motivated primarily by the interest, enjoyment, satisfaction and challenge of

Chapter 2: Fast or Fastidious | 30

the work itself. Amabile also found that behaviors such as procrastination
hindered performance on projects requiring creative thinking.

Good ideas cannot be rushed. Creativity involves discovering, exploring
and organizing those ideas. Ranking ideas from most to least viable or
compatible, and then shaping them into form and function can help to
further flush out additional ideas. Epiphanies and sudden insights are the
exception and not the norm. In a January, 2006 TIME magazine article,
“The Hidden Secrets of the Creative Mind,” Washington University
psychologist R. Keith Sawyer suggested that taking time off from
working on a problem can activate different areas of the brain that can
help us see relationships, lead to new insights and actually help us unlock
new ideas.6 In creativity research, he refers to the three B’s—Bathtub,
Bed, and Bus—as places where ideas are known to suddenly emerge.
Ideas always build on what came before, so collaboration, research, and
analogies can help spark new insights. The key is to have the time to
innovate, and then work hard at it.

What else gets sacrificed when we don’t take the time to evaluate
environments or think ideas through? If the discovery process can be
done hastily, who needs research, right? And if design can be done
rapidly, then logically the final production can be done in the same
manner. What then do you think we are grooming the client to expect
in terms of quality? The temptation exists to promote an acceptance of
mediocrity. The argument becomes “If the users are happy with the rough
prototype, why does a company need to spend more time and money
beautifying it. Just ship it!”

Whoa! Not so fast. The true artisan will have that niggling feeling of
having delivered an unfinished work, of not having created to completion
and perfection.

When you’re a
carpenter making
a beautiful chest of
drawers, you’re not
going to use a piece
of plywood on the
back, even though
it faces the wall and
nobody will see it.

—Steve Jobs

“”

31 | Turtle Design in a Rabbit Age

Consider what Steve Jobs once said:

When you’re a carpenter making a beautiful chest of drawers, you’re
not going to use a piece of plywood on the back, even though it faces the
wall and nobody will see it. You’ ll know it’s there so you’re going to use
a beautiful piece of wood on the back. For you to sleep well at night,
the aesthetic, the quality, has to be carried all the way through.

As artisans, we must insist on the resources necessary for crafting our
work. We know instinctively when we have left something unexplored
and unfinished, and it grates at our creative integrity. We alone are
responsible for maintaining the integrity of our craft. We must take a
stand. If the turtle does not stick out its neck, it does not move forward
in any direction or begin to ingest the vital nutrients necessary for
preserving life.

A Time and a Place for Prototyping

Ideation is that stage in the creative process where
new ideas are generated, further developed and
communicated. It is the point where customer and
end-user requirements are listened to, understood,
and interpreted. And it is the moment where
opportunities are identified for innovation.

Time is spent in ideation brainstorming a diversity of ideas to arrive
at quality solutions. Rapid prototyping’s rightful place rests within

Chapter 2: Fast or Fastidious | 32

this cycle that spans the gamut of innovation, development, and
actualization. It can be used to test competing ideas or concepts
selected for their ability to meet a critical criterion of requirements, and
to therefore help identify the strongest ideas delivering the best quality
and value.

Typically, good and successful design is arrived at through discovery.
The process is non-linear, vague, scattered, and may be counterintuitive
or paradoxical. Ideas can be born through accident or acumen. For
example, an ex-director at P&G hired a team of designers (not brand
strategists) to see where the company might go next in its product lines.
The designers created mood boards and stumbled across a pattern that
revealed that millennials don’t like doing laundry and love for their
clothes to look broken in and distressed. Previous brand strategists had
been designing for Moms. But at the end of the day, after taking time
to meander around and gain real insights into consumer lifestyles,
the designers successfully reframed “wicked problems,” developed
innovative solutions, and tapped into new markets for the global
brand.7

Get Your Hands Dirty

We must reclaim our power and function, and
rediscover process. Process is like going to a tearoom
for tea and enjoying all of the sensuousness and
ceremony that surround selecting, steeping, pouring,
and drinking tea. People will pay premium for

33 | Turtle Design in a Rabbit Age

process and want to support those who are taking
time to do things well. A market for hands-on
artisanship and craft exists. People long for it. It’s
time to stop sacrificing quality for competitiveness.

It’s time to get back to basics, back to old-school principles, and to
doing the unexpected. Yes, it can be hard. It can be challenging. But
the most rewarding work is the work that challenges us, forces us to
reach beyond our known limits, and to evolve to that next level of
accomplishment and excellence.

What is the value in doing something by hand? In flowing hands-on
processes into our creative discovery and craft? Touching something
gives us an automatic relationship to it. Immersion in the physical
reality of something deepens our own knowledge and awareness of it,
broadens our definition of it, allows us to make connections, enables
us to see it in new ways, and enriches our overall experience. We
have the opportunity to tangibly assess usability, discern new needs,
integrate new functions or features, and maybe recalibrate design
priorities. Moray Callum, Design Director of Ford Motor’s North
American Brands, had this to say about interacting with something
in the physical world versus the digital world:

Driving a vehicle is a personal thing; you want it to feel safe and
trustworthy, but also like a companion you wouldn’t mind spending
a very intimate 30 minutes with every day to and from work. And
while a computer-generated rendering might be precise, a computer
model won’t tell you what it’s like to actually experience a car’s
design, standing next to it. People still buy real cars. They don’t buy
digital cars.8

Chapter 2: Fast or Fastidious | 34

When we touch something in the process of our creating it, we have a
very real sense of what it took to “make” it, of the effort behind it. We
get a cellular and muscle memory of the creative process, which deepens
our own appreciation of it, and makes it memorable and valuable.

Five, Six, Seven, Eight,
What Do We Appreciate?

I remember years ago when my late father made my
ex-husband finish all of the food on his plate. My
father admonished us saying, “You young people just
don’t know what it takes to grow a grain of rice ...”

Embarrassed, I quickly turned to my ex and said, “Ignore my father.
He is an old Chinese man.” Fast forward 15 years later, and I found
myself preaching to my clients and my team saying, “How do you have
appreciation for something, if you don’t know the history and process
behind it? Not everything can and should be automated, even the
process of making a grain of rice. There are people in China who wake
up at 4:00 in the morning to plough and tend the rice paddies, while
we are busy flushing the rice we didn’t consume down the garbage
disposal.” The lessons of my father had indeed taken root and were
beginning to bear fruit. I found myself insisting on an appreciation of
“the process” and the time involved in cultivating what we create, and
appreciation for what it takes to bring our work to the table.

Deciding who we are as professionals, what we hope to create in the

35 | Turtle Design in a Rabbit Age

world, how we care to relate to our clients, and knowing our abilities,
values and work ethics are our first steps to setting priorities as creatives
and artisans. We must review our understanding and relationship
to “process.” It is time to rediscover listening, waiting, observing,
experimenting, and reviewing for relevancy. It is time to employ our bare
hands—draw, design, and doodle—and find out if we still have expertise
in hands-on processes should technology ever go dark someday.

We must not equate our relevancy with the screens that we touch each
day. It is important to remember that technology is a tool. It is there to
assist us in our work, but it is not the work itself. Everything that we
expect technology to do for us expeditiously, we must also be able to
replicate manually. Otherwise, the creative/artist is not the person but
rather the technology. It is not the creative’s brain that is constantly
being developed, rewired, and enhanced but rather it is the technology
hardware and software that are being re-versioned, next-generationed,
rolled out, and obsolesced almost in the same breath.

Chapter 2: Fast or Fastidious | 36

To design for brands, we must first design for people.

To design for people, we must first understand culture.

To understand culture we must first understand history.

To understand history, we must first respect traditions.

And to do all of the above, we must give it time.

Time to fully absorb, experience, feel, nurture, taste,

see…where all of our senses are challenged and provoked.

That is design.

That is art.

That is what it takes to design and create for people, for

brands, and for a better world.

That is what it means to be a gloriously grounded “turtle.”

37 | Turtle Design in a Rabbit Age

Case Study: Victoria Tsai, CEO of Tatcha

Tatcha embodies what we call the Turtle Master. As a business devoted to Japanese beauty, Tatcha has
successfully proven that a startup CAN in fact grow and scale without sacrificing its core values, great
products and customer experience. Founder Victoria Tsai graduated with an MBA from Harvard, married,
had a daughter, and founded Tatcha. The first round of funding for her entrepreneurial venture included
selling her engagement ring, furniture and car. And she started Tatcha when she was pregnant.

Different business models and different desired exits require different financing strategies. Victoria hopes to
create a company and a brand that will be around for a hundred years, so it’s important that her financing
strategy matches that goal. For years, her company was largely boot-strapped. As she says, when you put your
money and your family’s money in the company, you don’t play fast and loose with cash.

In creating the business, Victoria feels she has gained a 75-person family and the opportunity to do work that
she loves with people she admires. She looks forward to seeing the company and her teammates realize their
amazing potential and truly cannot think of anything she has lost or that she regrets.

Giving hope to aspiring entrepreneurs and mompreneurs, Victoria insists that entrepreneurship can happen at
any time in your life or career. While it might seem like many startups these days are helmed by a 21-year-old
developer, one of the most successful entrepreneurs she knows didn’t get his start until he was 50.

Being an entrepreneur requires complete and total commitment; if you’re dedicated, you can start a company
at any age or with any family situation. Victoria’s mom was an entrepreneur with two children, and a new
immigrant to this country without a safety net. In watching her, Victoria learned that being a mother and
an entrepreneur could be done and requires the focused commitment similar to any working mom. She also
likens entrepreneurship to pregnancy: you can’t be half-pregnant and you can’t be half an entrepreneur.

A recent article in Forbes suggested that even after graduating with an MBA from Harvard, getting married,
having a daughter, and founding Tatcha, Victoria’s mother was “not impressed,” and it was not until she
was on QVC that her mother was truly proud. Victoria downplays her mother’s cool reaction to her success

Chapter 2: Fast or Fastidious | 38

insisting that it wasn’t so much that her mom wasn’t impressed. It was more that when you assume that
somebody is capable of anything, it’s less earth shattering when they accomplish it.

And accomplish she has, implementing artisanship in her approach to value creation, time and money. Tatcha
has realized a 10,000% growth rate without VC funding and delivers only the best and highest-quality
products (which can be seen through its ingredients, product packaging, product delivery, and customer
service). Victoria suggested that for a “regular” business, it would not make sense to create handwritten notes
or custom packaging design. But for Tatcha, those elements are all part of the brand promise, as she delivers
rich history, culture and traditions from Japan to the customer’s doorstep.

Tatcha embraces five core values, each inspired by the founder’s Japanese heritage:

Shojin

Dedication to excellence; striving every day to do something better. Tatcha applies this in everything it does,
from its efficacious and beautiful formulas and carefully-designed packaging to its world-class customer
service. The Tatcha company culture believes they can come to work tomorrow and do even better than the
day before.

Seiren

Integrity and humility, drawn from Bushido principles of beauty and enlightenment in simplicity. Tatcha
may be a quickly growing company, but they care to maintain the startup mentality and the feeling of being
a family. Additionally, customer service isn’t just about products and the bottom line—it’s about truly serving
the customers, and making sure every part of their journey with Tatcha is a joy. There’s no ego on the team.

Yuki

Having the courage to challenge convention and push boundaries in order to benefit others. Tatcha has the

CASE STUDY: VICTORIA TSAI, CEO OF TATCHA

39 | Turtle Design in a Rabbit Age

CASE STUDY: VICTORIA TSAI, CEO OF TATCHA

opportunity to do things differently than the rest of the industry and needs to embrace it. Yuki also means
taking chances, like the company’s Room to Read partnership, because it is the right thing to do.

Kizuna

A deep human connection that transcends time and space. Tatcha strives to ensure that everything its
customers see, whether it’s the website or the newest formula, will spark joy for them. The reason they write
notes and put so much emphasis on the Customer Love team is because they always want customers to know
they can speak to a real person at Tatcha, which creates a genuine connection.

Makoto

Authenticity; a deep sense of being genuine and true. It is crucial to the Tatcha culture that they practice simplicity and
authenticity in everything they do.

Victoria offers that there are areas of business where you certainly should be lean, efficient and fast. For
example, they always require efficient decision making and communication within the organization and
empower people to make decisions at multiple levels to avoid bottlenecks.

On the other hand, there are other areas where there is no substitute for meticulous work. When it comes to
the formulas, design and customer service, they always take their time because that’s the only way to do it
right. If they’re talking to a customer, they never want the customer to feel as if they’re being rushed off the
phone. Tatcha will never launch a formula that’s anything less than best in class, even if it takes four years
and a hundred tries (as its SPF did). Tatcha is deeply committed to creating a collection worthy of its clients,
and that process takes time.

Victoria hopes that the efforts Tatcha has taken to deliver a sense of history, culture and traditions comes

Chapter 2: Fast or Fastidious | 40

across in everything they do, from the rituals they re-create to the ingredients they use, their formulary
philosophy, their customer service, their partnership with Room to Read, and their transparency as a
company. The best way to scale these extraordinary practices is through the people they hire. The best way to
grow a company is letting people do work they take pride in, and giving them company values in which they
believe. When the Tatcha team speaks with customers, retailers and press, they aren’t reciting a message. They
speak from their heart about their brand.

Victoria is building her business for the long haul and not for the quick bottom line. She has an impeccable
ability to stay focused and identify key signals amidst distracting noise. In her opinion, trends are noise. She
doesn’t study or watch competitors, as getting caught up in beauty trends will only water down what Tatcha
is working to create. She also sees a trend around startups, where entrepreneurs are focused on raising a lot of
money and making a quick exit. There are very few independent beauty brands left at a meaningful size. You
hear a lot of buzz about these successful companies, but the quick exit isn’t Tatcha’s goal.

Tatcha’s customers are a signal. They keep the company on track and say what they need. Tatcha has also
built a team that acts as a signal. Victoria genuinely appreciates when someone challenges an idea or a
decision because they feel it doesn’t align with the company’s value system.

In order to stay focused, Victoria always starts with the objective. She begins every call or meeting with
the phrase, “The purpose of this meeting is…” She makes sure to be crystal-clear about the mission of the
company, what it owes each of its stakeholders, and what it must deliver to make good on those promises.
That way she knows what she must do each day to make that happen.

For her business, Victoria travels back and forth to Japan from the Bay Area, and spends time with Japanese
scientists, researchers, and modern geishas. The most important thing she has learned in working with
different cultures is to listen much more than you speak. She feels that as an entrepreneur, you don’t have
much in the way of resources, leverage or proof that you are worth someone’s time or effort. In order to
convince someone that your goals are aligned and that you’ll make great partners, you must first listen to

CASE STUDY: VICTORIA TSAI, CEO OF TATCHA

41 | Turtle Design in a Rabbit Age

understand how they see the world. That’s particularly true with people from other cultures, but it’s a good
rule of thumb overall.

Victoria is a self-described “sushi connoisseur in chief.” She feels that at a very basic level, sushi is her default
food. It’s hard to find time to exercise and eat healthy when you have a young child and a company, and are
often on the road. Sushi has become her go-to meal choice. It also reminds her that there is true elegance in
simplicity. Sushi is just raw fish, rice and seaweed; and yet, with mastery, it can be turned into the world’s
finest cuisine. Sure, it’s easy to smash a bunch of food items together, but true, artfully crafted simplicity
takes time and effort and is well worth the wait.

CASE STUDY: VICTORIA TSAI, CEO OF TATCHA

Chapter 2: Fast or Fastidious | 42

Questions to Ask Yourself When Designing Experiences

1.	 What are your core values and aspirations?

2.	 Do your experiences and connections matter?

3.	 Do you believe that you are designing individual, social, and cultural experiences with both value
and impact?

4.	 Do you understand the culture, history, and traditions behind those for whom you are designing?

5.	 Are you a disruptor/rule breaker?

6.	 Is there time, money, and opportunity to explore options and incorporate hands-on processes to stimulate
creativity and innovation?

7.	 Have you immersed yourself in the sensory details of the project?

8.	 Why should anyone care about your content, design, or the experience you create?

9.	 Why will clients find your art/product/brand meaningful?

10.	 Can you take the time to examine every single layer or interaction, and carefully craft the touch points
and make them memorable? The “deliciousness” is in the details!

43 | Turtle Design in a Rabbit Age

Summary: Fast or Fastidious

When it comes to the products and services that we typically signify as
having value, prestige, and even longevity, one single element factors
into their creation: time. So why is it that design and the design
processes, from ideation to development to implementation, are all
happening on the fast track? And what are the implications of this?
Our need for speed and our “I want it and I want it now” mindset have
permeated our design processes. We must slow things down, simmer
our thoughts, steep our strategies, and craft our ideas into existence. It
takes time to do something exceptional. We do not want to be known
as masters of mediocrity.

Time is the new currency. We must redefine it for ourselves and bring a
holistic balance back into our existence. Busy cannot be our definition
of success. We are enriched personally and professionally by the balance
we bring to our efforts every day. It is important each day to take a few
moments upfront and set intentions for the day, which helps prioritize
activities, direct focus, and manage (and even gain) time.

Design discovery does not necessarily happen within a tight time
framework. Lack of understanding of the design process has created
unrealistic expectations. The trend toward “rapid prototyping” in
order to generate, develop and produce products quickly eliminates
opportunities for the creative play that goes arm-in-arm with
exploration, discovery, and innovation.

Creativity takes time. Good ideas cannot be rushed. Sudden insights
are not the norm. Creativity involves discovering, exploring, and
organizing ideas. The key is to have the time to innovate and then work

Chapter 2: Fast or Fastidious | 44

hard. Do not be tempted to rush the process and settle for mediocrity.

Rapid prototyping is a tool, not a process. The best place for it is in the
ideation stage of the creative process. That is the stage where competing
ideas or concepts are tested in order to select the one that best meets a
critical criterion of requirements.

We must reclaim our power and redefine our relationship to process.
People long for hands-on artisanship. With technology, everything
we do today is done on screens. Where are the hands-on processes
that give us a tangible knowledge of our craft? What does it benefit us
or our clients if we have gained the whole world and lost touch with
everything. There is value in doing things by hand, reaching beyond
our known limits, and evolving to that next level of accomplishment
and excellence. It is time to reintroduce craft and to stop sacrificing
quality for competitiveness. It is time to rediscover listening, waiting,
observing, experimenting, and reviewing for relevancy. And everything
that we expect technology to do for us expeditiously, we must be able to
replicate manually.

We are people designing for people.
Our art takes time.
Our senses and our handcraft are an inseparable part of the process.
We must embrace and embody our “turtle nature.”

45 | Turtle Design in a Rabbit Age

Distilling toward Discovery

Living in the NOW is a much different concept than
wanting what we want right NOW. As I have already
noted, today we live in a world of immediacy.
Technology has transformed our interest and wonder
in the new and the marvelous into an addiction
for constant change. Our global metabolism has
escalated to the velocity of “instantaneous.”

Immediate gratification is our expectation. We have evolved into the
Veruca Salt mindset of high expectation, which was fine for the spoiled
and bratty Willy Wonka and the Chocolate Factory character, but is
not so flattering for society as a whole.9 Have we neglected the warning
of Charlie Bucket’s Grandpa Joe who said, “No good can ever come
from spoiling a child like that...you mark my words.”?

As a designer, artist, and a mother, I am committed to introducing my
children to the discovery process that is the foundation of all creativity
and originality. Building blocks, LEGOs, drawing, painting (even on
walls), playing in the sandbox, building with sticks, sculpting with
Play-Doh, hiking, interacting with nature and animals, and a myriad of
other three-dimensional experiences all help shape the way my children
perceive, learn, and create in their world. I loved it when my eldest

Culture du Jour3

Chapter 3: Culture du Jour | 46

son used toilet paper to represent car tracks, although initially I thought
he was just making a mess in the house. I was excited when I realized
the creativity behind his application. I knew he was living in the NOW,
creating joyfully in the moment, as all children so instinctively do.

This same son mastered the iPad at six months of age. But I also want my
child to have the “journey” of the discovery process. I want my child to
know how to go to a library and look things up, follow threads of ideas,
and make new connections. I don’t want my children or anyone else to
develop a tacit reliance on the computer, believing that everything it tells
us is true.

Discovery is what gets left behind with all of our fingertip technology.
We are detouring past important steps in the creative process: research,
investigation, and exploration. Such instinct and initiative are being lost
through disuse, even though it is during this course of the discovery
process where valuable insights and connected ideas are waiting to be
detected, unearthed, and identified. New York-based neurosurgeon Dr.
Gopal Chopra emphasized the importance of the journey of discovery in
an article written by John Brandon titled “Is Technology Making Us Less
Human?”10 According to Chopra, “Much of our character, creativity and
moral fabric is built on the journey.” Real-world activity is necessary for
brain balance and wholeness, and our ability to respond appropriately to
stimuli in our environment.

47 | Turtle Design in a Rabbit Age

Are We Amputating Sensory Insights
and Skills?

Consider Leonardo da Vinci’s Vitruvian Man.
This masterwork is a foray into the material and
the metaphysical, a study in symmetry, proportion
and beauty, an exploration of the relationship of
parts that so perfectly create the whole being. In the
“wholeness” there is the proportionality that informs
the essence of art and architecture.

Are we so audacious as to seek to improve upon perfection? Why would
we voluntarily limit and atrophy fundamental aspects of ourselves
in favor of relying on technology, something so outside of ourselves,
to manage our creative process? What if technology went dark one
day? Would we still be able to function? The chaos that results from
widespread power outages should be a wakeup call. We might be at a
loss if forced to use our hands to create, draw, design, mend, repurpose,
or craft. Are we losing our hands-on, tactile connection with the world,
and our ability to think using our hands? Are we amputating our senses
and all that makes us authentic artisanal beings?

In his work Understanding Media, author Marshall McLuhan (mid-
twentieth-century pop culture guru who was the first to recognize the
“global village”) stated that adopting technology as an extension of
ourselves does indeed amputate our natural gifts:

Every extension of mankind, especially technological extensions, has

Chapter 3: Culture du Jour | 48

the effect of amputating or modifying some other extension... .With
the arrival of electric technology, man extended, or set outside himself,
a live model of the central nervous system itself. To the degree that
this is so, it is a development that suggests a desperate and suicidal
autoamputation, as if the central nervous system could no longer
depend on the physical organs to be protective buffers against the slings
and arrows of outrageous mechanism.11

Building on McLuhan’s statement, Stacy Koosel of the Estonian
Academy of Arts posits that we may be stressed beyond capacity and are
unnaturally altered in mind, body, and action when we turn to other
mediums to maintain balance and keep up the pace:

The extension of self in another medium can be the result of the
stress of information overload and an increasingly demanding pace.
Information overload and super stimulation of various kinds, will force
the body to seek balance and maintain equilibrium—therefore other
senses will be cut off or autoamputated by creating an extension. The
extension of any sense will alter our thoughts and actions, as well as the
way we perceive our environment and ourselves.12

We have evolved from a walking culture, to a car culture, to a culture
that can go to the office without ever leaving home. And while we
laud convenience and efficiency, we don’t really study with any depth
the impact of what technology costs us. As McLuhan says, “We have
become people who regularly praise all extensions, and minimize all
amputations.” What of human interaction, exposure to the outdoors
with all its sights, sounds, and colors, and our ability to navigate roads,
directions, and changing circumstances?

Our over-reliance
on technology can
cloud our sensory
judgment.

—Dr. Neema
Moraveji, Director
of the Calming
Technology Lab at
Stanford University

“”

49 | Turtle Design in a Rabbit Age

Historically as a species, we collect information about our environment
through our senses. Our very survival has been dependent on
our acuity of sight, sound, touch, taste, and smell. The feedback
transmitted through impulses to our brain helps regulate our balance
and equilibrium, our ability to position and move our bodies in
space. Like Vitruvian Man, our body is a perfect organism, with all
senses working in concert to guide, inform, protect, and enrich us,
and ensure our survival. Dr. Neema Moraveji, the director of the
Calming Technology Lab at Stanford University, suggests that our
over-reliance on technology can cloud our sensory judgment.13 He
says that the brain is an organ that learns through physiochemical and
cognitive senses. “Without sufficient dynamism,” says Moraveji, “the
brain becomes focused on particular senses and inputs that are not
representative of the natural world.”

Our ability to perceive and translate human emotion becomes
endangered as well. Although we are more “connected” than ever,
our connection is to a screen and we are not engaged in interpersonal
interactions which require us to perceive and translate visual and
auditory cues. As Moraveji says, “We see only factual and textual
information instead of an array of human emotions.” Somehow, within
our global village, technology is isolating us more and more and
causing us to be less than the full complement of ourselves.

Chapter 3: Culture du Jour | 50

From Adept to Inept: Disconnected,
Disposable, Disgruntled,
and Disagreeable

The average American spends 11 hours daily with
electronic media. Technology keeps us endlessly
glued to screens, and, if we let it, it also relegates
us to a cyber-reality social life. Social media is
supplanting the coffee klatch and the happy hour.
Without our awareness, our reliance on technology
also chips away at our resourcefulness and good
stewardship of natural resources. UK Science Editor
Sarah Knapton, who writes for The Telegraph, says
that we have become a lost generation who can no
longer repair gadgets or appliances because we live in
a disposable world.14

Knapton cites Danielle George, Professor of Radio Frequency
Engineering at the University of Manchester, who observes that we
are at a complete loss when something goes haywire in our perfectly
ordered worlds. People, mostly those under 40 years of age, have an
expectation that things will simply work, and when they stop working,
no one knows what to do or how to fix the problem. We buy new
and replace the old every time there is a hiccup in the electronics and
technology we depend upon.

But if we decline to be absorbed by technology, and cultivate within

51 | Turtle Design in a Rabbit Age

us curiosity and initiative towards hands-on investigation, innovation, and
creative engineering, we might realize ingenious opportunities to repurpose
our technology and have the ability to do it ourselves. Prof. George suggests
that there is now a large “maker” community thinking hard about new life
for old gadgets and that the generation of young people has an expanding
landscape of technology with which to be creative.

We all have the creative potential to be inventors, but do we have the
initiative, the motivation, and above all, the patience? The downside of our
culture of instant gratification is that we have forgotten how to wait, how to
use time to percolate ideas. We no longer sit back and ponder possibilities,
or give insights time to mature, manifest, and bear fruit. We are not born
with patience. That is why it is referenced as a “virtue.” It is practiced and
cultivated. It is a process of mindfully taking the time to sit back, just be,
and await an opportunity or a result. It is a conscious investment of time in
hopes of producing a desired or more favorable outcome.

Goldfish, it turns out, have longer attention spans than people today,
according to a recent study by Microsoft Corp.15 Lest we be inclined to
celebrate that observation, I consider it an indicator of distraction rather
than a testimony to discernment. Another study illuminated the growing
brevity of our patience.16 More than three billion Google searches were
conducted daily in 2012. When search results were slowed by 4/10 of a
second, the number of searches executed were reduced by eight million.
If pages didn’t load in ten seconds, 50% of mobile users abandoned their
searches. Nearly 25% of mobile users browsed the web only on their phone.
If e-commerce sites did not load in three seconds, 40% of mobile shoppers
abandoned their searches. For Amazon in 2012, which made about $67
million in sales daily, a one-second web page delay could cost the company
more than $1.6 billion annually. Half of all consumers will not return to an
establishment that keeps them waiting. And one out of five people admit to

The attention span
of a goldfish is
9 seconds.

The attention span
of a human is
8 seconds.

Chapter 3: Culture du Jour | 52

being rude to someone who provides slow service. In our impatience,
we have sacrificed civility itself, an indicator of “civilized society.”

The faster that technology forces us to live, the more we seek to control
circumstances, and the more chaotic our lives seem to become when
even one single element does not move at the speed of our expectation.
I grow anxious just writing this. We have become a global society of
multitaskers. Multitasking erodes our ability to pay focused, close
attention, and this eventually eats away at traits such as patience,
tenacity, judgment, and problem solving.17

Impatience can have harmful and even serious consequences. It can
affect our social, financial, emotional, and physical health and leave
us feeling as if we are spinning out of control. It elevates stress, which
leads to hypertension, obesity, heart disease, bad decisions, alcoholism,
failed friendships, marriages, and business relationships. That’s not
to mention the fact that it is just a lousy way to feel. Who wants to
be angry and on edge all the time? Yet, we have made multitasking a
cultural imperative, a symbol of hard work and success. We base our
reward systems on institutionalized distraction, which is harmful to
beings at every level of their existence: physically, emotionally, mentally
and spiritually. Multitasking actually reduces mental acuity and lowers
IQ temporarily by 15%, reduces productivity ($650 billion annually in
the United States) by interrupting flow and momentum, contributes to
premature aging, impairs judgment, heightens anxiety, and increases
the number of mistakes made. The brain just isn’t designed for this
activity. Judge for yourself the next time you are overloaded with
“to-dos” and discover you have become forgetful due to the impact of
stress on your short-term memory.

Multitasking
actually reduces
mental acuity
and lowers IQ
temporarily by 15%.

53 | Turtle Design in a Rabbit Age

One Small Wafer-Thin Mint;
Say No before You Blow

Remember Mr. Creosote from Monty Python’s film
The Meaning of Life? This fictional character stuffed
himself to capacity with food, and at the urging of the
waiter, also devoured a small, thin mint, thereby tipping
the gastronomic scale and causing himself to explode.18
The average adult today should be wearing a sign that
says DANGER: CONTENTS UNDER PRESSURE.

We are a global society of multitaskers, stressed from trying to do too many
things at once and relying on the lightning speed of technology to help us
keep pace with our time clocks and calendars. Our plates are overfull. Each
of us individually is trying to accomplish tasks numerous enough to be
delegated to an entire village. So it should come as no surprise that small
children are not the only ones having meltdowns these days. Our levels
of anxiety over things past and future have ramped up beyond all that is
healthy and wise. According to the Anxiety and Depression Association of
America, anxiety disorders affect 40 million adults age 18 and older in the
United States (2016).19

How can we be at peace in our minds, bodies, and spirits when we
constantly feel that the devil is at the door and tasks are looming and
left undone? How can we “be here now,” when we are busy trying to be
everywhere else at once. Multitasking negates Presence. It flies in the
face of the creative’s need to be present in the NOW. Contemporary
philosopher/teacher Eckhart Tolle equates our “loss of the NOW” to a “loss
of BEING.”20 If we are regularly not focusing our consciousness on the

Chapter 3: Culture du Jour | 54

present moment, we gravitate toward a deep state of unconsciousness
when challenges occur, and anxiety and unhappiness become our
constant companions.

Perhaps we have forgotten that we are the ones in control. We have
personal power, free will, and a voice. We can set our own pace, if we
choose. And since we created technology, we can decide whether we
will use it to unlock opportunities for us, or if we will let it push us
into a state of being where we do not recognize ourselves and are out of
touch with our own essence. We do not have to “eat the mint.” Allan
Lokos, founder of The Community Meditation Center in New York,
reminds us that technology is external, while impatience is internal.21
He says that because of all that we do with technology, there is more
potential to be impatient, but we must realize that these miraculous
devices are just tools. They are not our life. We must use them only to
get the information we need, and then turn them off and live our lives
with balance and purpose. Lokos advises, “Let technology work at its
pace. We need to work at our pace, as human beings.” 22

There are benefits to learning patience and delaying gratification when
what we really want to do is act on impulse and ingratiate ourselves
with the next big thing. What price do we pay for our “infobesity
lifestyle,” for the sugared promise of absorbing yet another thin mint?
It is so not worth the cost in this age where technology is at its zenith.
In theory, technology is supposed to liberate us and give us more free
time, and yet we have a poverty of time. During a session at the Annual
Women’s Forum in France in 2013, speakers Delphine Remy-Boutang,
the founder and CEO of The Social Bureau, and Christophe Aguiton,
researcher at the Orange Labs claimed that due to the acceleration of
our lives led by the acceleration of technology, people are trying to live
10 lives at once, with all of the cumulative stress and anxiety inherent

55 | Turtle Design in a Rabbit Age

in that condensed lifestyle.23 Yes, we are under relentless pressure to
sample all of the good things in life. But perhaps less really is more. It
is time to focus again on the quality of our existence and all that we
do, and not the quantity of stuff that implodes our lives. The outcome
of 40 years of Stanford research on choosing discipline over satisfying
impulse revealed that the ability to delay gratification is critical for
success.24 People who master this self-control typically have better
social skills, better responses to stress, lower levels of substance abuse
and less tendency toward obesity.

As we grapple with the challenge of how best to manage technology’s
onslaught, we cannot deny its effect on our global lifestyle. We live in a
culture of NOW, a culture of mass production and mass consumption
where we are constantly upgrading and demanding more and more in
less and less time. And to keep in step with our expanding appetite,
the value of all that we covet diminishes. Time is our taskmaster,
and at the pace of chaotic, we adopt an attention deficit dynamic and
choose fast food over home-cooked meals, instant ramen over späetzle,
cheese food over aged cheddar, Mp3 over symphony, and television
over theatre. I too am guilty. I found my time and budget savior in the
“fast, cheap and easy” instant ramen noodles that sustained me as I put
myself through design school. Expediency and affordability can make
products, services, and experiences attractive. We forget the process of
time and craft and all that they contribute to a complete experience.
Not only have we amputated our senses, we have amputated our ability
to appreciate and enjoy the fullness and depth of special events and
milestone moments. We compromise, we settle, and we accept the
mass-produced and the superficial over the original, the crafted, and
the authentic.

Do you recall Aesop’s fable about the lioness, who during a debate

The outcome of 40
years of Stanford
research on
choosing discipline
over satisfying
impulse revealed
that the ability to
delay gratification is
critical for success.

Chapter 3: Culture du Jour | 56

between animals over who deserved the most credit for having the
greatest number of offspring, declared that while she only gave birth
to one, it was the king of beasts. Value and quality are in the worth,
not the quantity. And the worth of anything is contingent on the time
and thoughtful creation invested that impart uniqueness. While we
are the creators of the technology and time scarcity conundrum, we
are also the only ones who can and must manage our participation
in the chaos in order to retain, rekindle and embody a passionate
commitment to craftsmanship.

And so the race begins. The tension between quality and quantity,
between legendary and mediocre, between discovering, thinking,
and creating versus simply doing is being tested and challenged. As
artisans and designers of products and experiences, we must set the
focus and the foundation, do the right thing, and hearken back to our
Artisan’s Oath (see Chapter 1) where we commit to mindfully create
premiere products and experiences for people and our clients. As we
rekindle our passion for artisanship and craft, we must be ready for
the byproducts that such a revolution of high standards, attention
to detail, and precise execution will bring: gratitude, appreciation,
patience, peacefulness, civility, and wellness. Are we ready?

57 | Turtle Design in a Rabbit Age

Case Study: Craig Sewing,
TV Host of The American Dream Show

Product, purpose and persona are all essential elements in crafting a visible and values-driven brand. Craig
Sewing, CEO and Executive Producer of The American Dream Show has mindfully created a distinctively
positive television show that engages, educates and empowers his audience. While feeding the public appetite
for “culture du jour” might temporarily drive a show’s popularity, ratings, and media frenzy, Craig is not
another shouting voice in the ratcheting volume of opinion news shows and media personalities. He has not
entered the fray of negative news, divisive attitudes, or narcissistic popular culture, nor does he contribute to
the roar of what’s wrong in America. Instead, he chooses to focus on messages of hope, support, authenticity,
positive action, and real and balanced human connection.

This San Diego-based television and radio personality grew up in the Midwest, has a background in finance
and real estate, and is a successful entrepreneur. As someone who likes to build and create, Craig has amassed
an impressive network of professionals across markets and industries, whose expertise he solicits on behalf of
his listeners. A tireless consumer advocate, Craig invites his audience to seek advice and input from his team
of financial and real estate experts and others. This no-strings consulting empowers his listeners to obtain the
direction and insights necessary to move them toward their own American dream.

Craig views the negative media and reality television, with their cutthroat competitiveness and whining
entitlement, as a deteriorating factor in our thinning cultural fabric. He champions new ways of seeing,
encourages new ways to compete, and advocates for meaningful endeavor out of which evolves happiness and
success. Success, according to Craig, is not defined by money. Rather, it is defined by your state of happiness,
excitement, contentment and fulfillment in the moment. He lives the ideals he promotes.

Conscious of a world of distraction and wanting to train his mind to focus productively, Craig took his
appreciation for Eastern philosophy to a personal level. This activist for positive messaging developed his own
self-improvement program for harnessing his abundant energies and calming his subconscious mind. He
employed meditation and working out to help him think clearly and decisively and use his mind effectively.
He learned to balance his persona as a public figure with his need for a private personal life, managing

Chapter 3: Culture du Jour | 58

CASE STUDY: CRAIG SEWING, TV HOST OF THE AMERICAN DREAM SHOW

expectations, drawing boundaries, and employing certain rules of engagement. Inspired by his own evolution
and growth, he became an advocate for personal development practices. Rather than preach,
he led his team by example, encouraging them to explore their own tools for self-empowerment and
personal growth.

Craig feels that crafting his own development helps him to develop his craft. His daily meditation practice
gives him clarity of vision and purpose as he approaches each day. In this modern world of “bigger and faster”
where velocity is multiplied exponentially by technology, Craig depends on meditation and reflection to keep
him centered. While technology has its benefits as a tool for connection and information access, Craig fears
that constant immersion in virtual worlds is causing people to lose all sense of what is real and reduces human
connectivity and productivity.

Large segments of society have unwittingly become trapped on their phones and computer screens, unable and
unwilling to look away, needing the instant gratification of the next Tweet, Facebook post, email update or
text message. The resultant anxiety, depression and isolation caused by lack of authentic human contact or real
relationship building poses threats to mental health. Craig would rather see kids outside playing sports rather
than hiding in basements playing virtual shooting and carjacking games. And he would rather see people
communicating face to face, phone-free, rather than conducting their personal and business lives via little
screens. He believes that a meditation practice can help people distinguish noise versus signal and counter the
anxiety and disorienting disconnection that technology produces in our increasingly faster-paced world.

Passion and enthusiasm radiate from this intense and authentic personality who faces issues head on, speaks
bluntly and unapologetically, stays true to his core values, and is ever ready to lend a hand to lift others up.
Again, he leads by example, demonstrating how a significant life is one crafted with balance, values, purpose
and conviction, and lived out loud in the real-world with an attitude of grace and helpfulness, and with the
meaning that comes from real connection and honest productivity. This just might be the recipe for realizing
the perfect American dream.

59 | Turtle Design in a Rabbit Age

Summary: Culture du Jour

Technology has nurtured our addiction to constant change. It has taken
us from living in the “now” and engaging three-dimensional, real-
world experiences to expecting immediate gratification. With fingertip
technology, the journey of “discovery” recedes. We detour past important
steps in the creative process: research, investigation and exploration. It
is this journey that makes us whole and wholly human. It develops our
senses, builds our character, and stimulates creativity.

The human body is a perfect organism whose senses serve to guide,
inform, protect, and enrich our lives while ensuring our survival. It
is important to question if we are amputating our senses through our
dependence on technology. Our brain learns through physiochemical and
cognitive sensing, and now we are asking it to rely on input that is not
from the natural world. Face-to-face human interaction also suffers. With
an average of 11 hours of electronic media daily, we have become isolated,
and our ability to perceive and translate human emotion is endangered.

Should technology
go dark someday,
would we know
how to function?

Chapter 3: Culture du Jour | 60

Would we have the attention span and patience to observe and create?
We live at technology’s rapid pace and try to control circumstances. But
when even one element does not move at the pace of expectation, we
experience chaos and anxiety. We multitask, and do not focus on what
is happening in the present moment, which reduces our mental acuity
and productivity, erodes patience, tenacity, judgment and problem
solving. We become stressed, angry, unhealthy, and unable to maintain
successful relationships.

We must remember that we are in control, not technology. We have
personal power and can decide to set our own pace. Technology is a
tool we can shut on and off so that we can live more balanced lives.
Delaying gratification helps us develop better social skills and healthier
lifestyles and responses to stress. When we slow down our pace, we
can more fully appreciate the fullness and depth of every moment.
Our instant gratification culture, with its mass production and
consumption, has diminished our concept of value. We accept “fast,
cheap and easy,” over “crafted and authentic” because we have forgotten
how the process of time and craft contribute to experience. By better
managing our participation in technology’s “time scarcity” chaos, we
can live more authentic lives. By leaving the race for a more mindful
pace, we can fully embrace and embody craftsmanship and quality, and
the accompanying appreciation and joy.

61 | Turtle Design in a Rabbit Age

A Tradition of Focused Expertise:
Then and Now

Craftsmanship is the creation of something through
the mindful application of care, skills, technique,
style, ingenuity, and quality of work. The term
craftsmanship denotes the perfection of a discipline
that employs hands-on processes in the creation of art;
writing; stone, wood, metal, textile, glass, and other
handcrafts; and other labors of passion.

As consumers, we still covet goods identified as being Made in Italy or
Made in Germany over those Made in USA or Made in China. Some key
aesthetic sets those goods apart, and distinguishes them from a domestic
product or something that may be a mass-produced knockoff. I believe
the “draw” is the belief that someone skilled in a craft “tradition” took
the time and applied carefully focused attention and hands-on expertise
to create a beautiful finished product. But time is money, and in order to
be a consumer/collector of crafted goods, you must be willing to pay the
artisan price tag.

In his book Shop Class as Soul Craft, Matthew Crawford states that
Craftsmanship requires focusing on something for a long period of time
and delving into the nature of it for the purpose of understanding it fully

Craftsmanship4

Chapter 4: Craftsmanship | 62

and “getting it right.” 25 There is no instantaneous execution of effort
resulting in the magical appearance of a well-crafted item. Deliberation
delivers, eventually. But, while Craftsmanship entails “learning to do one
thing really well,” this is at odds with the “cutting-edge institutions” of
the new capitalism. In the new economy, the focus is on potential and
not achievement. Rather than refining a set of skills, people are urged to
constantly learn new things. We’ve become a society that “knows about”
but does not necessarily “know how.” And the consumer mindset in this
disposable economy runs parallel, where people hunger for the next new
thing to replace what is still functioning and viable.

Our manual and technical skills required ongoing encounters with
the material world and a developing knowledge of patterns, causes and
behaviors. This heightened our cognitive skills, our ability to problem
solve and innovate, and deepened our understanding of the “nature of
things.” We were self-sufficient, which came in handy as the pioneering
population moved into the far reaches of our vast nation and settled into
building communities, raising families and shaping livelihoods. The
advent of assembly line manufacturing turned artisanship and aptitude
upside down by making technology and machines the doers, and people
merely the conveyor belt monitors and product disseminators.

Computers supplanted creative cognition, and with our hands severed
from their source of dimensional thought and inspiration in doing, we
became a nation of robots and automatons sporting repetitive stress
injuries. We have pace without presence, and all product is imitation,
with origination that is mold and template, and not original. It is good
for us to remember that hands that work are attached to and help
develop brains that think, coordinate, and create. As Greek philosopher
Anaxagoras said, “It is by having hands that man is the most intelligent
of animals.”

63 | Turtle Design in a Rabbit Age

A Cultural Perspective

I grew up in Malaysia, which, although it is
considered a third-world country, has a rich culture
of artisanship and hands-on processes. In fact, the
hands that touch and provide consumer goods are
largely “known” to the average person. For example,
I grew up with farm-to-table dining. We would go
to the market and select a live chicken. The farmer
would dispatch and de-feather the chicken, and prep
the meat. My mom would then take the chicken
home to cook us curry, with paste made from
the mortar and pestle, and coconut milk freshly
squeezed from the husk.

During my childhood, there was only one grocery store in Penang,
where one could enjoy air conditioning, and find packaged hot dogs.
But the majority of daily goods were purchased at local sundry shops,
owned by families for generations, which sold anything from feather
dusters to tiger balms. Here one could find the exquisite Malaysian
Kebaya dress crafted with handmade lace, hand-painted silk, and
adorned with brocade or floral pattern embroidery. There were
artisans selling handmade swords (keris), rattan baskets, handmade
foods wrapped in banana leaf, and spice merchants pounding their
aromatic wares on mortar and pestle. Soy milks were freshly made, and
unpasteurized cow’s milk was sold from the back of motorbikes, with
the milk man screaming out “susu” to announce his goods.

A craftsperson is
anyone who has
spent much of their
life passionately
perfecting, pushing,
experimenting, and
connecting with
their craft in pursuit
of either finding
new ways to make
their work better, or
helping to enhance
the lives of others.

Chapter 4: Craftsmanship | 64

This heady, unfiltered process of merchants and customers was so
direct and honest. We all knew the fish monger, the vegetable guy, the
butcher, and the vendor with the best cili padi (a type of spicy chili
pepper that is an essential ingredient in Malaysian cooking). Such a
“system,” such a market “scene” feels chaotic to most Westerners. But
for me it was rich with lessons, longstanding traditions, and culture.
My first sales lessons came in the form of old ladies and women with
their children tagging along, screaming at each other, haggling over
pennies as they vied for the best fish. This rudimentary process helped
form my deep appreciation for small business owners, workers, anyone
who builds with their hands, and anyone who wakes up at 4:00 in the
morning to work an 18-hour day supporting their families, and doing
it all with such pride. My love for craft blossomed here in this hub of
activity, culture, connection, and family cottage traditions.

65 | Turtle Design in a Rabbit Age

A Love Affair

The word craft can be quite misleading. It might
conjure thoughts of gluing stars and affixing
photographs in scrapbooks. When I think of craft, I
think of stonemasons who chisel marble or granite,
master sushi chefs, the premières, “les petites mains,”
glassblowers, watchmakers, carpenters, cabinet
makers, and on and on.

A craftsperson is anyone who has spent much of their life passionately
perfecting, pushing, experimenting, and connecting with their craft in
pursuit of either finding new ways to make their work better, or helping
to enhance the lives of others. This relentless pursuit can be skewed and
misconstrued. In writing about the documentary Jiro Dreams of Sushi,
a film about a renowned sushi chef, film critic Roger Ebert called it a
“portrait of tunnel vision.”26 He offered the following observation:

While watching it, I found myself drawn into the mystery of this man.
Are there any unrealized wishes in his life? Secret diversions? Regrets? If
you find an occupation you love and spend your entire life working at it,
is that enough? Standing behind his counter, Jiro notices things. Some
customers are left-handed, some right-handed. That helps determine
where they are seated at his counter. As he serves a perfect piece of
sushi, he observes it being eaten. He knows the history of that piece of
seafood. He knows his staff has recently started massaging an octopus
for 45 minutes and not half an hour, for example. Does he search a
customer’s eyes for a signal that this change has been an improvement?
Half an hour of massage was good enough to win three Michelin stars.

Chapter 4: Craftsmanship | 66

You realize the tragedy of Jiro Ono’s life is that there are not, and will
never be, four stars.27

To me, not being awarded four stars is not a tragedy. To me that is art.
Expectation of reward is not a motivation for craft. The reward is in
the doing, learning, growing, and pushing boundaries. It is intrinsic
to the pursuit of excellence, a journey that often only a fellow artisan
can appreciate. Process, time, effort, love, sacrifice, passion, and a
willingness to be vulnerable to criticism and even hostile feedback all
go into creating something for someone else to enjoy and appreciate.
Sharing your soul with the world through the work that you create
from nothing is craft. It is also design as well as any endeavor to which
you give yourself fully.

Why Do We Craft?

We Love What We Do

As a designer, my work is also my passion, need, and drive to create
order, form, functional excellence, beauty, and enhanced well-being.
For me, design is a serotonin-stimulating invitation to problem solving.
The more I do, the more I discover that there is so much more to know
and understand. Design lets me exercise my creative muscles and refine
my discerning eyes, strategic approaches, and technical discipline. I
get to play in the world of “what might be” if I make certain choices,
and I get to balance scenarios and solutions and forecast outcomes and
benefits. Craft and the art and science of creating lets us be explorers,
lets us be the archaeologists and excavators of our own interiors,
intuitions, skills and ingenuity, and makes us mindful of our awesome

67 | Turtle Design in a Rabbit Age

responsibility for what we create in the world. As a craftsperson with
design as my medium, I find that my work is like breathing. I cannot
NOT do it. I ply my craft in all aspects of my life and living, whether
I am working with clients, raising my family, cultivating friendships,
taking vacations, or exploring new interests. My craft represents
connection, life, and the mystical matrix of all that is, in all its
dimensionality. I cannot help but be mesmerized by it.

We Care to Contribute

My craft is both a head trip and an ego boost because as a designer,
I know that people in my field are key players in creating what
others experience in the world. My craft is also a call to action for
accountability. Like most designers, I care to create a better world. Can
any of us ever really tire from sincerity and purity of purpose? I realize
the dimensional impact of my work, from the surface and tangible
materialism, to the emotional, economic, environmental, political and
sociocultural effects. Everything designers put into the world carries a
message and a signature. Message, signature, and impact all begin from
the moment we have the inspiration to create. This is true no matter
what or how you craft. The very act, the very process of executing your
craft is a contribution in and of itself. It builds on and adds as much
to the tradition and legacy of your discipline (for better or worse) as it
does to the individuals and industries it influences and serves.

We Seek to Create Value through Experience and Work

Value is as much a verb as it is a noun. Every time someone creates
something, part of their hope is that whatever is created will not
only have purpose, it will have meaning. The time, energy, skill, and
materials that go into crafting something all contribute to the economic

Chapter 4: Craftsmanship | 68

value (and/or cost) of the product, and in a more aesthetic sense, to
the way in which the product is esteemed. Craftspeople with true
passion and integrity work tirelessly, constantly perfecting, refining,
re-envisioning, and learning. Their dedication to their art translates
directly into the work that they do, and often results in achievements in
their field. Designers who set benchmarks and standards for excellence
will tell you that even more satisfying than all the rewards and
accolades they earn is the realization that their hard work is valued and
appreciated. Beauty is only seen by those who can appreciate it. And
that appreciation, that sense of valuing something from its surface to its
soul requires acknowledgment and awareness of the process of creation.
Neither Rome or Value were built in a day.

We Want Others to Appreciate Craft and Its Value

In my profession, we champion “doers.” As a designer, I value
originality born of creative thinking, innovation, expertise and skillful
execution. I know what it takes to do something well and I want others
to genuinely appreciate the backstory behind the deliverable. That all
begins with each of us when we engage our craft, and it trickles down.
We must examine our own motives and manifesto for creating in this
world. Once we are on board with our own principles and agenda, it is
beneficial to teach clients and customers to understand and value our
process, knowing that the end result will be a product or experience
with tenor, longevity, solid worth, pleasing aesthetics, and real purpose.

Our work is our legacy and our reason for doing. It reflects squarely
on us just as it mirrors the world back to itself and strives to reflect
a desirable, appealing, and saleable image. It is important for each
of us to share what we know and to help educate others so that they
can make informed choices. Elitism in a knowledge base, whether it’s

69 | Turtle Design in a Rabbit Age

design, healthcare, engineering, etc., is a dangerous precedent and creates
a culture of dependency where people will simply accept what is offered.
How much better and more meaningful it is to teach people the “why
and how” of what there is to value and have them stand behind and
support the “doing.” When we cultivate appreciation of craft, we avoid
the pitfalls of ego and the alluring narcissism of “solo” accomplishment
and can relish the satisfaction of a job well done.

We Care to Create Great Products, Services, Businesses,

Experiences, Brands, and Relationships

With the rise of mass production in our societies, the need for dedicated
mastery in our professions is greater now than ever before. The atrophy
of craft traditions (and the technical skills and sense of individuation
they provided) has left people more reactive than discerning when
presented with new ideas, products, and services. The design environment
is deluged with images and offerings, where everyone claims to be
an authority knowing that most people are not equipped with the
tools for validation that enable seeing past glitter and charisma to test
foundation and solid integrity. The true creative wants to do more than
innovate a great original work, execute a great sales job, or be recognized
as a solutions avatar. Yes, as craftspeople, we want to create amazing
products, brands, and services that have integrity, longevity, reliability,
accountability, life-enhancing benefits, economic and environmental
resourcefulness, and that are innovative and timely. But the crux
of craftsmanship is about so much more than building tangibles or
intangibles, or interpreting design environments. It’s about more than
leading people to “utopian” possibilities. It’s about building relationships
and defining together how best to live. This fascinating and fluid
connection with one another is at the core of anything worth doing.

A craftsperson can
be an artisan, a
musician, a poet, an
architect, a doctor,
an electrician, a
carpenter, a maker,
or even the guy who
has fried noodles for
the last 20 years on
the streets of Hanoi.

Chapter 4: Craftsmanship | 70

Revive Your Inner Craftsperson

Do you feel you are called to be a craftsperson? Before you say no,
either out of humility or an unwillingness to be a pit bull-creative
worrying a project bone, let’s first examine and understand the
attributes of a craftsman. These aspirational attributes cut across all
of the arts and disciplines:

•	 A passion for excellence and a drive toward mastery

•	 Immersion in practice with an astute focus on craft

•	 A willingness to sacrifice time, money, and personal pleasure for
the work

•	 The ability to view failure as a step in the process of “becoming”

•	 A drive toward constant learning

•	 A confident integrity tempered by humility

•	 Accountability for and ownership of one’s work

•	 An unshakeable belief in product and purpose

•	 Respect for tradition and the value of process

•	 The doing is the reward

A craftsperson can be an artisan, a musician, a poet, an architect,
a doctor, an electrician, a carpenter, a maker, or even the guy who
has fried noodles for the last 20 years on the streets of Hanoi.
Craftsmanship is a pledge—to dedicate oneself to mastering a
profession, to be the master of something one is passionate about

71 | Turtle Design in a Rabbit Age

instead of being the master of none. It constitutes a call to ownership
and accountability, a call to learn and renew in order to offer clients and
customers the very best.

Craftspeople are builders and makers. They build businesses, buildings,
technology, and services, and they enable others to build dreams and
make them a reality. They are inspiring beacons and master motivators.
And they do it with ease, because their passion and their years of
dedication, their 10,000 hours of practice (thank you Malcolm Gladwell)
enabled them to know what rules to break, what new rules to create, and
guided them to ultimately create new experiences, new products, and
new services, better, quicker, faster, and more effectively, cost-efficiently,
and sustainably.28

The life experiences of craftspeople help cultivate their discerning tastes
and hone their instincts and acumen. They know the difference between
good versus great, silver versus gold, winning the right races, and letting
go when it’s time. When crisis hits, they know how to navigate with
ease, because they’ve seen it a thousand times. They are able to manage
priorities and negotiate sticky situations with integrity and conviction.
They know what truly matters and that although doing the right thing
may be the hardest course, it is the only way. They know that life is
beyond dollars and cents, and that business is in fact personal. After all,
they have done it 10,000 times. They have cultivated that intimacy with
their practice, and they know what it takes to build a world-class team,
brand, and business. They are aware that time is of the essence and yet
craft cannot be forced, manipulated, or rushed. They know that not all
things are black and white. There are grey areas to investigate—to find
the next big aha moment, and to nurture an idea into something great.
They also know that there is no single way of making things. There
can be a hundred other ways to deliver you a piece of art. They have

Chapter 4: Craftsmanship | 72

this awareness because they have experienced, through trial and error
and practice, what to do and not to do in order to save time without
sacrificing quality.

These abilities reflect dedication and the persistent application of ritual
conventions, practices and processes that peel away the layers of all that
would cloud clarity, understanding, and pure achievement. These skills
can only be cultivated through mastering craft. These qualities may be
found or developed in you.

73 | Turtle Design in a Rabbit Age

Case Study: Baume & Mercier

Baume & Mercier is internationally recognized as the seventh oldest Swiss watchmaking brand. For almost
two centuries, the craftsmen at Baume & Mercier have maintained a heritage of design perfection as they
manufacture only watches of the highest quality and reliability. Each piece possesses a timeless elegance,
which means it can be worn and enjoyed for years to come no matter the purchase date. Baume & Mercier
is proud that so many of its watches are purchased as gifts to celebrate special moments or occasions. The
brand’s relevancy rests in its being closely associated with that special moment, whether it happened last week
or 15 years ago.

The average age of this classic watchmaker’s craftsmen is 40 years. Within the team, there are older more
experienced watchmakers whose role is to transmit their knowledge and savoir-faire to young watchmakers
who have completed training in the region’s watchmaking classes. A true master craftsman isn’t just the
individual who works on the watches, but also the techniques, skills, and approach to producing a watch that
possesses both heritage and legacy. In other words, craftsmanship can be part of the brand’s very fabric.

The Maison Baume & Mercier has always preferred to manage all the stages of development internally in
order to preserve the brand’s DNA and the design aesthetic codes, and also the perfect quality, reliability and
durability of its creations. The organizational model is structured to include all the necessary skills: marketing
teams, in-house studio design, and the Maîtrise d’œuvre, in Les Brenets, where the watchmaking workshops
are located.

Historically, watchmaking was developed in the calm countryside and mountainous regions, especially in the
Swiss Jura. The long winters, when the activity in the fields was less active, provided a suitable environment of
calm and concentration for the development of watchmaking activity. Today, the company is dedicated year-
round to the production and maintenance of its timepieces and continues to benefit from a source of talented
watchmakers available in the region.

Technology has helped the design team further the design process with the introduction of tools like 3D
printers. Rather than sending a drawing out for a model to be created, which can take months, designers

Chapter 4: Craftsmanship | 74

CASE STUDY: BAUME & MERCIER

input their paper designs to create a CAD design. Then a 3D printer produces a watch model overnight that
undergoes intense review by seeing, wearing and touching it. This wonderful addition to the process enables
Baume & Mercier to speed up the production timetable.

Balancing creativity and artisanship with the technical precision that fine watchmaking demands is indeed a
delicate balance. Ultimately, each watch must tell precise time, and if there are small complications, they must
work as designed and created. The design team works closely with the design marketing team to ensure this
essential balance is struck and that each watch is both technically precise and pleasing to the eyes and wrists.

Cultivating inspiration, creativity, and the desire for constant improvement and perfection is inherent within
each of Baume & Mercier’s designers and craftsmen. The talented team members are students of the world.
They travel, attend art shows, see live theatre, read books, enjoy magazines, and visit a variety of cultural
institutions in order to foster inspiration and keep their creative juices flowing. When they begin a new design
project, they often create mood boards to capture color, texture, photos, materials and anything that will
inspire the spirit and design of the watch.

The design team starts with hand-drawn pencil sketches that often take their inspiration from watches in the
company archives. Designers use the past to influence and inspire the future. Each watch is born from the
watchmakers’ passion and from their tireless quest for perfection. Above and beyond conceptualizing a unique
shape, the process may involve inventing a case, a dial, a mechanism, a strap, or a bracelet.

For students aspiring to be fine watchmakers, Baume & Mercier recommends they contact the FHH
(Foundation of Fine Watchmaking or Fondation de la Haute Horlogerie), which offers many fine watchmaking
classes. It is a beautiful way to get started and interact with some of the finest training programs offered by the
world of watches.

Balancing social media and new technologies with fine craftsmanship requires thought and care. Properly
presenting a quality craft to a receptive market requires insight, strategy and terrific storytelling. Baume &

75 | Turtle Design in a Rabbit Age

Mercier watches are not just utilitarian devices for telling time. Rather, they are markers of history, memories,
and all that is important to the wearers. Social media is the ideal platform for sharing such stories. So often
customers proactively post pictures of themselves giving or receiving a Baume & Mercier, and it is easy to see
the moments that are being celebrated by the atmosphere and expressions. While the stories have been shared
for more than 187 years, they now can be streamed to people instantly and garner immediate inspiration.

As a global brand that cares to remain relevant and recognizable to consumers, Baume & Mercier
understands the necessity of being cognizant of the cultural nuances and practices of the markets that carry
its products. The launch of Promesse is a good example. In China, Baume & Mercier made sure to offer a
reference with a red strap that was introduced around Chinese New Year.

In the world of watches, being old is actually quite prestigious and honorable. Baume & Mercier is
committed to respecting the fine work of its founders, their motto, and all that has contributed to the brand’s
success. The company keeps one eye focused on the future in order to remain relevant to the current and
future customers of the brand. It is a true balance of the brand’s rich history, along with the creativity and
innovation of today’s collections that makes Baume & Mercier a leader in offering classic timepieces for men
and women.

CASE STUDY: BAUME & MERCIER

Chapter 4: Craftsmanship | 76

Summary: Craftsmanship

Craftsmanship is the high art of creative excellence involving the
mindful application of care, skills, technique, style, ingenuity, and
quality work. America was once a nation of craftspeople and “doers”
who had the cognitive skills to problem solve and innovate, and who
understood the “nature of things.” But assembly line manufacturing
and technology buried our fluency in craftsmanship and relegated it to
novelty. In our disposable economy, consumers hunger for the next new
thing and readily discard what is still functioning and viable.

When I was growing up in Malaysia, the majority of daily goods were
purchased at local sundry shops owned by families for generations. The
relationship between merchants and customers was direct and honest.
In this milieu of longstanding traditions, activity and connection, my
love for craftsmanship blossomed. A craftsperson is anyone who has
committed their life to perfecting, experimenting with and plying their
craft in order to deliver a great experience and make the world a better
place. Expectation of reward is not a motivation for craft. The reward is
in the doing, learning, growing and pushing of boundaries.

Craftspeople love what they do. The art and science of creating lets
craftspeople exercise creativity and discernment and develop strategies
and technical disciplines. We excavate our own interiors, intuitions,
skills and ingenuity, and understand our responsibility for what we
create in the world. Craft is contribution, and everything we create
carries both a message and a signature. We work tirelessly perfecting,
refining, re-envisioning and learning, and find our biggest reward in
knowing that our work and its backstory are valued and appreciated.
It benefits everyone when clients and customers understand and value

77 | Turtle Design in a Rabbit Age

our process and know what it takes to create a product or experience with
tenor, longevity, purpose and worth. The very crux of craftsmanship is not
simply about creating something or leading people to utopian possibilities.
It’s about building relationships and defining how best to live.

True craftspeople possess the following inspirational attributes:

•	 A passion for excellence and a drive toward mastery

•	 Immersion in practice with an astute focus on craft

•	 A willingness to sacrifice time, money, and personal pleasure for the work

•	 The ability to view failure as a step in the process of “becoming”

•	 A drive toward constant learning

•	 A confident integrity tempered by humility

•	 Accountability and ownership for one’s work

•	 An unshakeable belief in product and purpose

•	 Respect for tradition and the value of process

•	 The doing is the reward

We are builders and makers who inspire and motivate. Our life experiences
contribute to our artistic development and our realization that life is more
than dollars and cents; there are 10,000 ways of doing things, and business
is personal. We manage priorities, embody integrity, decline to rush
process, and nurture ideas into greatness. These qualities can be found and
developed in you.

Chapter 4: Craftsmanship | 78

79 | Turtle Design in a Rabbit Age

Balance Passion with Planning

New experiences and activities inform and enlighten
me, and breathe fresh inspiration into my creative
spirit. No long ago, I watched the movie “Dior and
I.” 29 What a beautiful film—not only because of its
exploration into the almost lost art of couture, craft,
beauty, and design, but also because it focused on
the people behind great brands, and the interplay of
teamwork between masters and apprentices.

With the changing business landscape, there are only a few great couture
houses left—Chanel and Dior—where every bead, every stitch is made
by hand. No machine production takes place. As I sat there watching the
documentary that featured five people gathered around a table, undoing
beads and stitching by hand, and rushing for the next deadline without
sacrificing quality, I was almost in tears.

I do not know how to explain this feeling, but it reminded me of when
I had just given birth to my second child, who arrived seven weeks
early. The day after I left the hospital, a CEO called me and asked me
when I would complete the 20 sets of hand-painted illustrations he had
contracted me to create for him. Without even thinking twice, I sat
down for an entire week, eight hours a day, in between trying to regain

Wisdom + Passion = Purpose5

Chapter 5: Wisdom + Passion = Purpose | 80

my strength and attempting to breast-feed, I hand water-colored 20
paintings for him. So when I viewed “Dior and I,” I connected with those
premieres and les petite mains on that film, and their unquestioning
dedication to their craft.

As I reflect on that one lost week with my newborn, and the amount
of love I poured into the work I produced, I have to wonder: what did
I gain, and what did I give up? What did it cost me? I knew I had gone
too far. Much to my disappointment, two weeks after I submitted the
project, those hand-painted illustrations didn’t survive long on the home
page of the new website. Half of the hand-painted watercolor drawings,
which amounted to the time I took away from my newborn in order to
produce work that I felt was truly important and would significantly and
positively impact my client’s business, didn’t really make a dent at all.
The drawings were taken down after a couple of weeks of A/B testing,
with data showing a faster conversion rate for a home page. That was the
moment I realized that I had been blinded by this love affair I have with
craft. That was when I understood that while every client with whom I
work receives the same dedication and relentless pursuit of craft, quality,
and excellence, and while no one should ever doubt my company’s ability
to produce amazing work, that is not the point of craft.

Craftsmanship speaks of artistry, dedication, commitment, laser
attention to detail, and a generous allocation of time spent creating.
Many of us are like Da Vinci in our own way, yet we are trying to find
our optimal path in this modern, technology-driven world. We must
navigate between staying relevant and staying inspired. We must meet
the demands of modern “cheaper, faster, easier” processes while retaining
our love for our craft, and dedicating the time needed to master it. We
are trying not to compromise quality over quantity, our own value and
ethics over “business is not personal.” We strive to do what is right for

81 | Turtle Design in a Rabbit Age

our family, and still balance the demands of a competitive workforce.
Our passion for our craft, our desire to create, is so deep inside us.
Still we recognize that we must mindfully balance our heady love of
creating with wisdom and purpose so that we do not lose sight of our
goal and priorities. We must have a plan that brings the head and the
heart together. We must have a deep understanding of who we are as
craftspeople, and why we do what we do.

Know Yourself, Inside and Out

Get ready to take good notes. You are about to
embark on a journey into your own motivations
and deepest needs. You will be mindfully mapping
answers to penetrating questions and looking
for patterns and purpose. This is a journey of
discovering, unleashing, and rediscovering yourself.
It is all part of the artisanship journey. It is how we
keep grounded in our values, and how we manifest
them into works that can benefit others at both a
micro and macro scale.

When we gaze into our interiors, when we truly excavate our core, we
find that as true artists, our love and passion for our craft resides there,
in our hearts, in our very DNA. We create from the inside out. And
all design and craft decisions we find ourselves presented with must be
assessed and driven by the resonance of our hearts. They must align

Chapter 5: Wisdom + Passion = Purpose | 82

with what is true to us at the deepest levels of our being.

Author, ethnographer, and leadership expert Simon Sinek popularized
a concept known as the Golden Circle which starts with the very basic
question at the center of the circle: Why.30 Why asks you to consider your
purpose, your cause, or your belief. Why do you do what you do? Why
do you get out of bed in the morning, and why should anyone care? It
is the main motivator, the main driver of all action. Creatives must ask
themselves why they create, why they ply their craft. According to the
rule of the Golden Circle, once you identify the why at the core, your
purpose then radiates out to the How, and then finally to the What of
what you do. Expression, in all its forms, journeys from the inside out. It
all comes from the heart.

Consider, as Sinek did, why someone would sacrifice their life for
others. First responders—people in the military, police, and firefighting
professions—are trained to follow commands. While they may be trained
(a brain activity) to do their job and obey orders, it takes real heart to
walk into a fire or the line of fire to save a buddy, a stranger, or maybe
even someone you detest. I believe that years of training and conditioning
enable these strong men and women to make split-second decisions in
moments of extreme stress, facilitating their ability to think strategically
and yet with their heart.

Sinek believes that communicating from the inside out drives behavior.
People don’t buy what you do. They buy why you do it. The goal then
is to do business with people who believe what you believe. Here
aspiration and inspiration come together. Creator and consumer come
together through resonance, appreciation, the perception of a common
wavelength. There is a gut recognition that something “feels right”
about what you are doing, and this “sensing” informs and guides action.

83 | Turtle Design in a Rabbit Age

Starting with why helps us frame the issue/problem and approach at a
50,000-foot level. It helps us set our intentions.

Asking the question Why helps you shift your observations and broaden
perspectives to see the world outside of your bubble. It promotes
discovery and leads you to follow golden threads to real issues and true
meaning. It reveals the foundation of intention. While I completely
acknowledge my own sets of whys, on a business and personal level, I
also realize that over the years, as I design mainly for others, my whys
can be so minute and insignificant when compared to some of the whys
I have encountered through research and observation.

Asking Why is an invitation for reflection. Even identifying what
the whys are requires presence, stillness, mindfulness, thoughtful
consideration, and deep listening. Determining the answers to the whys
can challenge and expand our problem-solving skills by requiring us to
think differently, broaden our horizons, and become determined and
innovative interior archaeologists.

Discovering the answers to the question Why can be extremely
challenging. For some it is such a broad question that they spend their
lifetime searching for it. Still, it is important to investigate and discern
the answers to “why,” and especially the answers that make sense and
feel right to one’s head and heart in the “now.” Once you perceive the
answer, once you excavate the cornerstone of your intention, you are
ready to imbue subsequent action with purpose and meaning. From this
rich, solid, and nurturing base of intention, the rest of the questions
follow:

•	 How do we execute?

Chapter 5: Wisdom + Passion = Purpose | 84

•	 How do we make it work?

•	 Can we afford it?

•	 Can we postpone this?

•	 What can we gain today versus tomorrow?

The questions can continue on, ad infinitum.

85 | Turtle Design in a Rabbit Age

Sample of Whys in Product Development

Why are we creating this?
Why would people care?
Why do people need this?
Why would people want this and
pay, or not pay, for this?
Why isn’t this product/service out
there already?
Why us?
Why does this product/service
matter now?
Why would people buy from
our competitors?
Why is this product/service unique?

Chapter 5: Wisdom + Passion = Purpose | 86

The Head and the Heart: The Beneficial
Tension between Emotion and Reason

In our examination of the why, how, and what in this
journey from the inside out, we are building a design
argument for action and outcome that reflects both
sensitivity and sensibility. In his treatise Rhetorica,
Aristotle validated that the power of emotion was
critical to influencing and motivating people.31

Seneca posited that reason ruled only if it was kept separate from
emotion.32 And eighteenth-century English philosopher George
Campbell suggested that emotion and reason were allies that together
compelled the assimilation of knowledge.33 Emotion and reason have
been dancing alongside one another since communication began, and
while individually each has its strengths, a positive relationship between
the two can be the most powerful tool of all for shaping behavior
and attitude.

The Head

One way to construct a persuasive argument is to reveal facts in a
logically based manner. The head is always thinking, analyzing,
strategizing, comparing, adding, and subtracting. We elevate and trust
in those rational processes. Consider our fascination with the Vulcans
and their ability to suppress emotions, think, and act logically. Given
our trend toward STEM education as a national priority in a global
marketplace, do we aspire to a Vulcan mindset? Will science, technology,
engineering, and mathematics be enough to evolve the human species to

87 | Turtle Design in a Rabbit Age

the next level? What would we gain? Efficiency? Scalability? Profitability?
When the numbers indicate more or less, grow or scale back, amass or get
rid of, or automate or create one-offs, a Vulcan, with cool computational
indifference, could easily impose action and adjust design and behavior
for the sake of the bottom line and optimal outcomes. Are we there yet?
Do we want to be?

The Heart

Another method of crafting a persuasive argument is to appeal and
respond to people’s emotions. The heart is the seat of love, compassion,
joy, empathy, sadness, anger, frustration, jealousy, and all the range of
human emotion, both the good and the bad.

To possess emotional intelligence equips us to look beyond black and
white. It enhances our ability to navigate sticky situations, resolve
conflicts, know (in our heart) what is right or wrong and everything in
between. The heart celebrates the human spirit and fuels our ability to
hope, wonder, seek, aspire, experiment, try, fail, and succeed. Passion,
gutsiness, and true grit make their home there. The human voice finds its
expression there.

The fruits of the heart include connectivity, emotional attachment, love,
passion, and memories that comfort and make you yearn for more. The
heart is the premiere target of corporate advertisers. They know that if
you can touch people’s emotions, you are likely able to also get them,
on impulse, to open their wallets. The heart, with all of its intuitive
intelligence, is not always wise. Sometimes it needs a chaperone. The
mind and heart work best when they work together.

The heart celebrates
the human spirit
and fuels our ability
to hope, wonder,
seek, aspire,
experiment, try,
fail, and succeed.

Chapter 5: Wisdom + Passion = Purpose | 88

Mind and Heart Coherence

The goal of any persuasive argument is to win. The
methods are different. Taking the logical path is
like taking the interstate with a data-driven decision
that saves time. The emotion-based way of the heart
is akin to taking the scenic route where you enjoy
nature and beautiful scenery. To balance both, to
know when and how to break the rules and set new
rules, was the purpose of Dr. Spock in the popular
Star Trek series.34

We’ve seen hundreds of movies out there where at some point the
hero has to make tough choices that will either save or kill his family,
friends, neighbors, and sometimes the world. There is always this
tension around doing the “right” thing. Will the decision be made
based on hard data or gut instincts, experience, and the heart?

When the heart and mind work together, they realize a state of
coherence and create an experience of synergy. The outcome is greater
harmony in addressing daily projects, communications and challenges.
Achieving this state of coherence helps increase mental clarity and
capacity for accurate discernment. For more than 20 years, the
Institute of HeartMath (IHM), an internationally recognized, non-
profit research and education organization, has been researching and
advancing understanding of heart/brain interactions, heart rhythm
coherence, and the physiology of optimal learning and performance.
This leader in coherence-building techniques identifies the energetic

89 | Turtle Design in a Rabbit Age

heart as the access point for natural inner technology that elevates
choices to a much higher level of effectiveness. Recognizing that
heart/mind feelings are primary drivers for our biological systems and
influence our behaviors and choices, IHM’s technologies and programs
help people consciously develop heart/mind coherence.35

The organization asserts that a feedback loop exists between all humans
and the earth’s energetic systems and that there is a relationship
between earth’s magnetic fields and collective human emotions,
intentions and resonance. Research indicates that achieving and
maintaining a state of coherence increases flow, effectiveness and the
potential for higher outcomes, and benefits people, animals and the
environment. Everyone contributes to the field, and heart coherence
leads to greater social coherence, which means that if people became
more mindful of and responsible for their thoughts and feelings, the
world would be a better place. According to Doc Childre, the founder
of HeartMath and consultant to business leaders, scientists, and
educators, “As more of humanity practices heart-based living, it will
qualify the ‘rite of passage’ into the next level of consciousness. Using
our heart’s intuitive guidance will become common sense based on
practical intelligence.”36

Synergy between mind and heart does not live simply in the personal
sphere. It is a practice to be applied across all dimensions of life. In
our living, working, and loving, the integration of mind and heart
leads us to recognize and cultivate, in the most sincere way possible,
true appreciation, trust, respect and love. It helps us stay aligned with
our path and purpose, both in the short term with current projects,
decisions, and actions, and in the long term as those “moments”
accumulate to form and add tension and intention to our life path and
purpose. And it helps us begin to understand what is of real value. We

Chapter 5: Wisdom + Passion = Purpose | 90

realize that we do not exist in a vacuum, and maybe we are something
more than just a random collision of ideas and unusual suspects.
In Verne Harnish’s book Scaling Up, the author reminds us of our
humanity and potential for success as well as fallibility. Despite our
technology, it’s clear who really drives the action:

In the end, we’re all in the same business: people to people. None of
us sell to companies; we deal with the people (consumers) inside these
companies, who have the same motivations, challenges, and emotions
as any other person.37

Creatives need to achieve that “coherence” between balancing data and
creating with the heart, which is a common tension when it comes to
innovating products, services and brand experiences. How often do we
hear, “the data is showing us this; therefore, we need to do more of it.”
So many managers have their job performance tied to conversion rates.
Imagine not getting your bonus because you didn’t increase traffic to
your company’s website by a certain percentage. Or losing your job
because of lack of “results.” That kind of result/reward mentality only
breeds managers solely focused on conversions and numbers, regardless
of what those numbers signify. It is important to look at the broader
picture, to have the entire story with which to work, and to not lose
sight of the human element within all of it.

When we are conscious of that positive tension between mind and
heart, and feel the balance it affords us, we can also then be mindful of
being reflective and not reactive. I have worked with teams that would
redo a brand’s entire color palette just because two followers on Twitter
mentioned how much they didn’t like the new blue. The rationale is
“Data is showing us that!” Well, here is another consideration. If your
Twitter fan base is only 20% of your entire customer base, and only

When we are
conscious of that
positive tension
between mind and
heart, and feel the
balance it affords
us, we also then
can be mindful
of being reflective
and not reactive.

91 | Turtle Design in a Rabbit Age

two out of 20% tweeted how much they hated the blue, is that enough
justification to change the blue? There is action, reaction, and over-
reaction. A better approach would be to review your intention around
the project and then really look into that 20% and determine the
percentage of actual users, actual customers, fans, trolls, fake accounts,
etc. Some of us are so focused on hard data we forget to resurface,
reacquaint ourselves with the breadth and dimension of the project, and
stay open to fresh perspectives.

Qualitative data can be helpful. Oftentimes, clients come to me asking
for a website redo. They furnish me with a list of goals: what they think
the website should be, what they think customers want to see, and the
list goes on and on. But when I do some user interviews, I discover
that users are not using the website the way the brand thought. Data, it
turns out, can be used and manipulated to win any argument, especially
if we don’t take the time to look beyond what appears to be the obvious
in order to discover what is really happening.

Nurturing that balance between mind and heart helps cultivate
mindfulness. It allows us to connect with that greater compassionate
intelligence we know as consciousness. The more mindful we become,
the more engaged we become in the creative process of the universe that
gives our life true purpose and meaning.

Chapter 5: Wisdom + Passion = Purpose | 92

Live Your Purpose

Many people feel they are here for a reason, although
they may not be sure what their purpose or path
in this life may be. The self-help industry today is
thriving as people explore a multiplicity of methods
and programs designed to help them unlock the
mystery of themselves and discover their life’s true
purpose and how to make each day rewarding
and meaningful.

For many, meaning and purpose are derived from the awareness that
every effort results in a positive impact on someone else’s life and
contributes toward a collective good. We all admire people who seem to
be doing great good in the world, and we particularly hearken to stories
of people who overcome incredible odds and terrific challenge to realize
a dream and pay it forward.

As children, we all have dreams of being something extraordinary: a
doctor, a fireman, an explorer, a superhero. We latch onto icons and
archetypes that inspire us, resonate with us at our core and cause us to
drink from the river of inspiration. We have individuated, and we want
to do more than survive: we want to be known. As we live and grow,
we learn, we experience, we undergo conditioning, and we set goals.
Ellen Petry Leanse, an Apple Pioneer, Google alum, teacher, author,
entrepreneur, and advisor created a framework she calls an Intention
Map that helps us think about our lives and goals and whether we are
living according to our intention or living in-tension. Knowing life is a
process, we constantly explore new possibilities and harness momentum

93 | Turtle Design in a Rabbit Age

to expand our potential. If we are mindful of our core intention,
our journeying will seem less random. We will recognize roads to
nowhere, turning points, and when the things we do are in alignment
with our purpose.

A friend of mine, Tennyson Pinheiro, the author of The Service
Startup, once said, “A designer’s life is their toolbox.” I agree
wholeheartedly. The entirety of our life experience informs our work.
Often it isn’t until we actually stop and reflect on the path our life
has taken us, and its seemingly arbitrary infusion of people, events,
and challenges, that we recognize we have been navigating a course of
purpose, though, granted, we may often feel lost at sea.

Mari Kuraishi, CEO and cofounder of one of the original
crowdfunding platforms “GlobalGiving,” often speaks about her
evolution from being a young woman who was just interested in
studying all things Russian and avoiding becoming an office lady
(OL) in Japan to helping create literally a movement of philanthropy.
Mari had a sense, at her core, of what she wanted for her life. She
also had a profound sense of what she did not want and would not
settle for. With the dissolution of the USSR, she saw all that she had
schooled and trained for collapse in an instant. When the dust cloud
settled in her new reality, other opportunities arose. Simply by staying
true to herself and focusing on making decisions that made sense to
her head and her heart in the NOW, Mari ultimately crafted a life
that optimizes her ability to do incredible good in the world. This
gives her a sense of fulfillment and happiness every day.

Our lives are the toolbox from which we craft and create the reality
around us. Mari believes her life experiences were instrumental in
helping her put her organization together. She cannot say if she is

Chapter 5: Wisdom + Passion = Purpose | 94

living her life purpose. She is much more comfortable feeling she is living
whatever her purpose is in this present moment. If you do the best you
can in the NOW, Mari feels you start opening up “levels” that weren’t
accessible to you before.

Mari didn’t map out a life of entrepreneurship or leadership for herself.
She feels that by not having grandiose expectations from the outset
helped maintain her peace of mind. She never berated herself for not
meeting her expectations. Instead, she simply sensed her expectations
growing as her capabilities increased. Her careful crafting of a unique
business model, where the different customer segments served reinforce
each other, were key to her organization’s success. Mari likens it to a slow
evolutionary process where small changes that were advantageous were
kept, and the changes that weren’t helpful were jettisoned.

The value for creating GlobalGiving is that Mari gets to surround herself
with amazing people who feel as passionately as she does about what can
be done when obstacles are removed and resources conveyed to amazing
people in every community in the world.38 GlobalGiving has four
guiding principles/values:

1.	 Being always open to the power of good ideas

2.	 Continually experimenting and constantly listening, acting, learning
and repeating

3.	 Never settling and recognizing the responsibility of questioning
the “rules”

4.	 Being committed to acting promptly, enthusiastically and
professionally so that others are wowed by the interaction

95 | Turtle Design in a Rabbit Age

These guidelines are critical in helping everyone in the organization
know what to do in any given situation, and Mari believes these are the
values she brought to the venture.

As I reflect on Mari’s story, and the stories of all the people who
encourage and inspire me, I realize that lives lived with wisdom and
purpose, lives lived mindfully, with a balance of mind and heart, are
lives that provide positive impact and contribute to the greater good.
These are people who lead by example and show us the what and how
of being a better human. As creatives, we don’t just live our lives and
pursue the passion of our profession so that we can tell our story. We do
what we do so that we can help others tell their story.

Chapter 5: Wisdom + Passion = Purpose | 96

A Gift of Our Story

“I really appreciated your story and I am so grateful to you for sharing
it with me. I feel there is a universal story—and it’s always the same.
It’s about a person—someone like you and me—waking up one day
and saying, ‘I want something more. I believe I can do something
meaningful/important/different. But I must move—go somewhere I’ve
never been before to realize this potential, to fill this hunger.’

And so we go to a new place. And we work hard. And we eat bitterness
and endure sleeplessness, hunger and discouragement, performing
with no net, hanging on tightly to our vision of something more. Every
single day trying to decide what to keep from our old life and what to
abandon. Making painful choices. Making a way out of no way at all.
Then success. Then the question of how much of my story do I want to
tell and to whom. Because it is a precious story of building a life out of
one’s own imagination. And the wisdom that comes from struggle.
We don’t want anyone learning the wrong lessons, or making the wrong
assumptions. Our story is our own personal treasure and it is the one
thing we don’t owe the world. We choose when and how we make a gift
of our story and our wisdom.”

—Angela Blanchard, CEO of BakerRipley, commenting on Mel Lim
sharing her personal story on adversities, failures, and ambition.

97 | Turtle Design in a Rabbit Age

Questions to Ask When Designing
Technology Experiences

The Whos

•	 To whom are we telling
this story?

Investors?

Partners?

Media?

Public?

Customers?

Industry Experts?

Competitors?

•	 Who will maintain and update
the company’s story?

The Whys

•	 Why would your customers care?

•	 Why are we telling this story?
And why tell this story now?

•	 Is it to prove that the tech
company is the leader in
its space?

•	 Is it to demo that the product
is freaking awesome and might
even achieve world peace?

•	 Is it to raise money?

•	 Is it to squash the noise of
industry competitors?

The Whats

•	 What covers a lot of ground,
from concept to launch, and all
the planning in between:

What is the content?

What are the metrics for success?

What are we measuring against?

What is the company’s goal?

What is the competitive
market like?

What is the budget?

Add your own questions here:

Chapter 5: Wisdom + Passion = Purpose | 98

The Whens

•	 When is this story being told:

When the product is ready
to launch?

When SEs (sales engineers)
do their pitches/demos?

When CFOs or CIOs
do their pitches to some
large organization?

The Hows

•	 How are you telling it?

Is it being delivered in person?

Will a PPT be used?

Do you intend to
communicate it through a
video animation?

Are you distributing it via
social media channels?

Do you envision Cirque du
Soleil troops flying around
while you belt out your
company’s 30-second
elevator pitch?

The Wheres

•	 Where is the company heading?

•	 Where is the technology taking us?

•	 Where will this technology be
two, five, or ten years from now?

•	 Where will our competitors be
two, five, or ten years from now?

•	 Where will this content live, and
for how long?

99 | Turtle Design in a Rabbit Age

Summary:
Wisdom + Passion = Purpose

As craftspeople, we recognize that our passion for our work is buried
deep inside of us. We generously allocate time for creating and often
make personal sacrifices to do so. It’s important to balance our love of
creating with wisdom and purpose so we don’t lose sight of our goals
and priorities. We must know who we are, and why we do what we do.
The question Why is the main driver of all action. It frames the issue
and approach, helps us set our intentions, and invites reflection. It then
radiates out to How and finally What it is we do. Expression of our craft
comes from the heart. In examining why, how, and what, we balance
mind and heart and build a sensitive and sensible design argument for
action and outcome.

The gifts of the mind include thinking, analyzing, strategizing,
comparing, adding and subtracting. The heart focuses on connectivity,
emotional attachment, love, passion, and compassion. Corporate
advertisers target the heart. When mind and heart work together
they create an experience of synergy and a state of coherence which
increases flow, effectiveness, potential for higher outcomes, and benefits
for people, animals and the environment. Synergy between the two
impacts all dimensions of life and keeps us aligned with our path and
purpose. Coherence guards against the result/reward mentality in
business, where managers focus solely on conversions and numbers.

Nurturing the balance between mind and heart helps cultivate
mindfulness and the compassionate intelligence known as
consciousness. Many people have a conscious awareness that they
are here for a reason. The self-help industry brims with methods and

Chapter 5: Wisdom + Passion = Purpose | 100

programs designed to help people discover their purpose and live
with intention. Mindful journeying limits excursions down random
roads to nowhere, and helps harness momentum so people can
expand their potential.

As creatives, the entirety of our life experience informs our work. I
take great inspiration from meeting remarkable people and learning
their stories of struggle and success. I gravitate toward people who
know who they are at their core, know what they want, who live
in the NOW and who care to positively impact the world and
contribute to the greater good. One such person is Mari Kuraishi,
CEO and cofounder of one of the original crowdfunding platforms,
GlobalGiving. Her organization follows four guiding principles:

1.	 Be open to the power of good ideas

2.	 Continually experiment, listen, act, learn and repeat

3.	 Never settle, and recognize the responsibility of questioning
the “rules”

4.	 Act promptly, enthusiastically and professionally

Through Mari’s example and the inspiring examples of other creative
people, I realize that we don’t just live our lives and pursue the
passion of our profession so that we can tell our story. We do what
we do so that we can help others tell their story. The stories we share
about our successes and struggles on our way to discovering our path
and our purpose then become the gifts of inspiration that we give
one another.

101 | Turtle Design in a Rabbit Age

Ideation and Creativity

“We are what we think.
All that we are arises with our thoughts.
With our thoughts, we make our world.”

—Buddha

Creative Guru 101:
Learn to Be Mindful,
Accountable, and Trustworthy

6

Chapter 6: Creative Guru 101 | 102

Creativity comes from within. Our thoughts, ideas,
and actions originate with us. We are the source of all
that we think, do, and bring into this world. And as
the source of all that we create, we must be ready and
willing to follow up with what we birth into being,
and take credit or blame for it. To not be bound by
a sense of accountability, care, or conscience around
what we have manifested, and to be steadily moving
on to the next conquest or experience without once
looking back is not only neglectful and unethical, it is
problematic and disruptive.

To be disconnected and indifferent toward the fruits
of our ideation reflects a lack of conscientiousness that
feels decidedly uncraftsman-like. Not standing behind
our ideas, our work, and the fruits of our labor points
to a (growing) creative disorder. Our accelerated
world, with all its impulsivity and clamoring after the
next best thing, only enables and encourages this lack
of connection to our creative efforts. We must refine
our ethical sensibilities and create passionately and
responsibly, with complete follow-through.

103 | Turtle Design in a Rabbit Age

Cultivate the Beginner’s Mind

“In the beginner’s mind there are many possibilities, in the
expert’s mind there are few.”

—Shunryu Suzuki

Chapter 6: Creative Guru 101 | 104

Let’s begin at the beginning, with something we
call “beginner’s mind.” Here we set the stage for
the inception of ideas, knowing that creativity is a
gestation, birth, and parenting process. By being
fully engaged at the start with each project, we help
ensure our ongoing involvement and commitment
with our work, from evolution to maturity.

In order to be a master, we must first be a student. And as a student,
we must be open, teachable, and willing to set aside all preconceived
ideas, notions, and ways of doing things so that new awareness can be
planted, take root, and eventually come to fruition. This ability to be
the fertile field for new growth is what is known in Zen Buddhism as
Shōshin (初心), a concept that means “beginner’s mind.” In the state
of beginner’s mind, we are fresh and open to the broadest range of
possibilities in every moment. We are in that state of “not knowing,”
with no expectation or judgment, so we cannot anticipate outcomes.
Rather, there is potential in the eternal present, for joy, adventure,
excitement, and fulfillment. Anticipation of what is coming, what
will be, keeps us focused wholly in the present, and full of wonder
and appreciation.

How does one cultivate a beginner’s mind, a mind that is open and
awake to new experience, or an entirely different view of an existing
situation? The personal physician to His Holiness the Dalai Lama says,
“Empty your bowl of yesterday’s rice.”39 Taste life anew and try living
each moment with a sense of wonder. The beginner’s mind is a mind
that is free to wander and revel, without interference from the “expert
mind” where the ego gets bossy and defensive.

105 | Turtle Design in a Rabbit Age

Beginner’s mind is possible when one is in a state of mindfulness.
Mindfulness is the practice of awareness that life, with all its wonders,
exists in the here and now. In mindfulness, one consciously directs their
awareness to experience in the present moment. Thich Nhat Hanh, a
renowned Zen master, poet, and writer of more than 40 books says that
the energy of mindfulness contains the energy of concentration.40 When
your mindfulness is powerful, your concentration is also powerful, and
you can achieve breakthroughs of great insight and understanding about
anything on which you are meditating. Not being present and not being
mindful puts us in the opposite state: distracted and forgetful. According
to Thich Nhat Hanh, most people operate in a state of forgetfulness,
caught up in their cares, worries, and fears, and all the many things they
have going on at any given time.41 Studies have shown that all our many
distractions impede our comprehension of things we would choose to learn
or make decisions around. In fact, several studies have shown that reading
text punctuated with links causes weaker comprehension than reading
plain text. In 2007, a study involving 100 participants shown a multimedia
presentation of pictures, sounds and words suggested lower comprehension
levels than if they would have simply read plain text.42 Distractions prevent
us from being fully present and living our life deeply, or mindfully plying
our craft with laser focus.

When we are in an authentic state of mindfulness, we are silent. Verbal and
mental chatter cease. Our entire being feels the refreshment of “quietness.”
It is similar to when farmers allow their fields to lie fallow so that the soil
can replenish its nutrients naturally and once again become fertile and
ready for planting. Mindfulness reboots our mental processes, stimulates
creativity, sharpens perceptions, heightens sensory acuity, and facilitates
better decision making. It is the creative’s “mental detox” where we detach,
de-stress, and allow ourselves to simply be in that magical moment of fresh
beginning where insight is birthed.

Chapter 6: Creative Guru 101 | 106

The ideation process requires time for reflection and simmering so
that there can be an unimpeded flow of ideas and new possibilities.
Researchers from INSEAD, one of the world’s largest graduate business
schools, and the University of Pennsylvania’s Wharton Business School
found that meditation and mindfulness were instrumental in lifting
moods and shifting mental bias around both past events and future
outcomes to achieve a fresh and uncluttered focus on decisions in the
NOW.43 Mindfulness, it seems, has a way of making all things new.

Why, you ask, am I telling you about beginner’s mind and mindfulness
when you thought you were reading a book on taking the time to craft
your projects in a high-velocity world? We live in a global world, where
cultures have been brought together to share their ideas, histories,
traditions, and age-old practices. What a remarkable time this is in the
evolution of our world and our species. We have almost instant access
to knowledge and practices that have been cultivated over centuries
and are just now being shared. As discerning creatives and craftspeople,
we have the opportunity to fill our “toolbox” with time-tested and
proven teachings from traditions all over the world that align with our
intention to master our art and craft real value.

Truth: The Stamp of Authenticity

A variation on the kanji (Japanese character
writing) of the term “beginner’s mind” offers a
related term, Shōshin (正真), which means “correct
truth.” It is used to denote a genuine signature

107 | Turtle Design in a Rabbit Age

on artwork, or refer to any person or thing that is
authentic. As creatives, we care for our work to be
authentic, wholly from us, to reflect our best skill
and craftsmanship, and embody truth in form and
function. In order to achieve truth in craftsmanship,
an artist must allocate time to explore, experiment,
and engage all the senses.

There must be a quiet space for reaching deeply within and finding the
thought that would be form. Walt Whitman once said, “All truths wait
in all things. They neither hasten their own delivery nor resist it.”44 We
must wait for that voice. For that “Song of Ourselves.” This indulgence
triggers discoveries, facilitates new connections, enhances learning,
distills understanding, and hones craft. For many of us, the training
and practice of going within to discover what is there, to find our truth,
and then decide how to express it in the world began with childhood
music lessons.

For example, my own experience with playing musical instruments as
a child contributed greatly to my development in a number of different
areas. I never liked playing the organ. It was passed down from my aunt
to my sister who refused it and chose the piano. So I was stuck with this
old 1970s Yamaha Electone organ. Regardless of how poor we were, my
parents insisted that we each master one musical instrument. I ended
up learning to play the recorder/flute, the organ, the melodica, and I
sang. Looking back over my 10 years of lessons, medals, and endless
practice, I realized how my music activities shaped my approach to
problem solving. First off, it made me ambidextrous. On days when
I needed to be at my fullest allegro, my left hand would be drawing

Chapter 6: Creative Guru 101 | 108

with a Wacom pen, and my right with the mouse. It also made me
both a creative and analytical thinker, sharpened my math skills, and
contributed to my becoming an artist. Music, it turns out, has this
transformative effect on people who pursue it.

Over the last five years, I’ve had the pleasure to work with David
Gibson, the CMO of Varonis. I find him to be one of the most creative,
thoughtful, and strategic leaders with whom I’ve had the pleasure
of working. In his approach to projects, he is generally composed,
very open to feedback and ideas, and able to apply original thinking
while working within a constrictive yet well-defined framework of
budgets, deadlines, and limited resources. He also knows when to push
boundaries, exceed limitations, and drive his team to think bigger,
better, faster and smarter, while keeping them aligned and focused.
It turns out that David is also a musician at heart. Music taught him
several key lessons, all of which are measures of authentic investment in
and execution of craft:

Lesson 1: Humility

David remembered being interested in music from an early age.
He loved to sing. His Mom recorded him when he was four or five
singing along to the Monkees’ song “The Last Train to Clarksville.”
He remembered how shocked he was to hear himself for the first time
and how different the recording was from how he thought he sounded.
He asked, “Do I really sound like that?” “Yes,” answered his mother
enthusiastically, not realizing he felt horrified.

Music taught David the importance of listening to and watching
recordings/videos of himself. He considers it profoundly instructive
because it also taught him to observe the delivery of his speech and

109 | Turtle Design in a Rabbit Age

thoughts. He also learned to accept that improving was a process—
sometimes a very long process. Humility, it turns out, is the conscience
of all endeavor.

Lesson 2: Practice Makes Things Possible and

Sometimes Perfect

Different instruments help one challenge their skills and abilities and
express their creative voice in distinctive and diverse ways. David plays
several instruments. He reflected on his thought processes/mental noise
while learning to master each one. It sounded like this: That can’t be
right. There’s no way I can do that quickly enough or with enough
control to play in rhythm, at the right volume, and with a nice tone.
And I certainly won’t be able to do it twice or more in a row. One such
moment occurred as he played chords on the guitar. He recalled that
the first time he made a D chord, he had to place each finger of his left
hand one at a time on the strings with his right hand, and then do the
same thing when he made a G chord. It took him 60 seconds to form
each chord and he couldn’t fathom how he could possibly go back and
forth between those two chords in less than a second.

David learned early in life how amazing and malleable our brains are
and how quickly they adapt. He discovered that through regular and
consistent practice, sometimes over a long period of time, he could do
things he once considered beyond his ability, whether it was playing
chords quickly, playing something different with his left hand than his
right on the piano, or even juggling. And he learned how rewarding
it felt to know his skills were improving. According to Dr. Norman
Doidge, the author of The New York Times best sellers The Brain That
Changes Itself and The Brain’s Way of Healing, the brain can indeed
change. The brain possesses neuroplasticity, the ability to rewire itself

Chapter 6: Creative Guru 101 | 110

through mental experience. Doidge explains, “one of the core laws of
neuroplasticity is that neurons that fire together wire together, meaning
that repeated mental experience leads to structural changes in the brain
neurons that process that experience.”45 Through neuroplasticity, the
brain can reform and adjust itself to respond to new situations, injuries,
and diseases. In David’s case, his immersion in music and the practice
of playing instruments developed his musical abilities and gave him
lifelong skills he could then apply to all areas of his life.

Lesson 3: Patience

Music reminded David to be humble, to practice and to make friends
with patience. He learned to play over and over again. Sometimes he
felt like his performance was consistently mediocre. Then he would
realize he’d gotten better. And then he’d seem to backslide to mediocre
again. Eventually it stopped mattering to him where his performance
fell on any particular day. Instead he focused on the momentum and
the experience of the journey.

Lesson 4: Focus

Focus can mean the difference between really doing something well
and not doing it properly at all. If you’re thinking about something else,
you’re not fully present and engaged with your activity, and therefore
you’re either not doing it right, or certainly not doing it to the best
of your ability. Practicing music taught David that his determination
to play required an investment of time and attention. He needed to
practice mindfully rather than just go through the motions, and he
needed to listen actively.

As in any activity, sometimes we need to break our focus and shift

111 | Turtle Design in a Rabbit Age

our attention in order to decompress and give our brains a chance to
reboot. Our brains crave variety, so there is always temptation to roam.
Sometimes it is in the best interest of our practice if we allow our minds
to shift to a related task. That way, we get a mental refresh, but we don’t
lose sight of the whole. We learn that everything we do must be somehow
in service to that project upon which we are most focused.

Lesson 5: Passion and Flow

Attending music school taught David that he was not meant to be a
professional musician. In order to play professionally, music must be your
life. It is all-consuming and requires that you quickly abandon other
interests. Music must be the only thing you think about. David was self-
aware enough to know he had other interests, and that music was more of
an avocation or hobby, something to bring him joy and inspiration as he
pursued his career path.

Through music, and playing in the pre-college symphony at Julliard,
David never lost his sense of awe at how seemingly disparate elements of
“noise” can be brought together to form harmony. Within the magic of
a symphony, one can experience community resonance. What begins as
a cacophony of noise transforms into a symphony of harmonious sound.
As the musicians, passionate about their vocation, extend themselves
into the integrative experience, they enjoy a pleasurable and satisfying
process. One can almost drift away in the resultant endorphin rush,
and the musicians find themselves completely immersed in “flow,” an
optimal state of complete absorption and suspended self-consciousness,
where time and space seem to not exist. The flow state is an ideal
and intrinsically rewarding meditative state that can foster a sense of
happiness, meaning and accomplishment across the landscape of all
positive work and creative endeavor.

Chapter 6: Creative Guru 101 | 112

Imposter Syndrome:
Zero Calories in Humble Pie

We creatives relish the pure, organic truth of the
work that we do. As we go about busily focused
on every excruciating detail, humbly working our
craft and sharing it with the world, we sometimes
cringe when others refer to us as “experts” in our
industry. Where is the Shōshin (正) in that, we
wonder? Oddly, some of the most successful people
experience something known as the Imposter
Syndrome. It is hard to be referred to as an expert
when we see ourselves as earnest students constantly
immersed in new learnings and exploration. The title
“expert” seems to refer to someone who has already
“arrived,” who has ascended the mountaintop and
no longer needs to strive, struggle, and reach for the
next delicate iteration or startling perspective.

In an article in Psychology Today, Dr. Matthew Lieberman identified
this dilemma (which he calls the “paradox of expertise”) as akin
to being caught in a vice.46 He said that at some point in our
development, we move from being learners to knowers, and the better
we are at learning, the worse this problem can become. When either we
or someone else labels us an expert, it becomes hard to put that identity
aside and once again become a learner. We’re ashamed of having to let
others know that we don’t know all they feel confident we know.47 The

113 | Turtle Design in a Rabbit Age

key is to stay humble and honest with ourselves and others, and to know
the truth of our trajectory. I know that being called an expert sometimes
makes me feel as though I have stopped learning and am no longer open
to the beginner’s mindset of many possibilities, the 10,000 ways of doing
things. But I never forget my roots. I know that fluency begets fluidity, and
I get a rush off the wonder I feel when the light bulbs upstairs switch on.

Accountability:
A Measure of Creative Integrity

Knowing and valuing the truth of our work doesn’t
just require us to stay humble around the success of
our process and product. It also demands that we hold
ourselves accountable for the outcome and experience.
There is no quick way to producing craft. The creative
process takes time. Owning something involves
birthing, shaping with your hands, creating something
out of nothing. Producing something inspired by the
union of your heart and brain, and making that idea
tangible and shareable is a very personal experience. In
order for anyone to experience true accountability, they
must first risk producing something, be it a good or
bad idea. They must risk an experience of failure.

Chapter 6: Creative Guru 101 | 114

Fail to Succeed

On June 7, 2017, innovation researcher Samuel
West debuted a museum exhibition in Helsingbord,
Sweden. The exhibition studies creativity from an
innovative perspective. It showcases failure as an
inextricable part of the creative process. Failure must
be a part of the process, and by this I mean failure
in the sense of many versions, many prototypes,
and where time could have been spent to rediscover
better, faster, more efficient ways of doing things.
Financial Times columnist Tim Harford wrote in his
book Adapt: Why Success Always Starts with Failure
that we must be prepared to fail productively.48

It is important to admit we have erred, to not get too attached to our
plan, to keep our emotions and especially ego out of it, to create a safe
space to fail, and to try many new ideas while weeding out the ones that
don’t work. Progressive companies realize that “great success depends on
great risk, and failure is simply a common by product.”45 There is room
for error and accountability is encouraged. Leaders proactively deflect
issues, thinking is more fearless, creative and strategic, confidence soars,
and companies generate higher revenue.

I admit to having failed in creative pursuits. My fizzling firsthand
experiences taught me so many important lessons. In 2003, at 26 years
of age, I started my own company, JOY by Mel Lim, with an initial
product line of handcrafted greeting cards. In 2005 I launched that

115 | Turtle Design in a Rabbit Age

product line and in the space of one year was selling in more than
500 stores, and had more than 1,000 media features nationally and
internationally, including London, UAE and Tokyo. My business
expanded to home décor items as well. In 2008, the recession took its
toll on JOY, and I had to recognize it was time to let go and move on
to my next iteration of entrepreneurship. Business and craftsmanship
are always personal. While JOY was not a “mistake” on my part per
se, but rather a victim of economic times, it was a great teacher on the
importance of being nimble, flexible, resilient, smart, and optimistic.

Flexibility and a willingness to look at your project or business in a new
way can be key to taking it from failure to success. For example, Earl
Tupper of Tupperware fame had a showroom on Fifth Avenue and lots
of advertising, but still was not doing well financially. Brownie Wise,
who worked for a company called Party Plan, began selling Tupperware
at in-home parties. The concept took off. In a post-war era, women
could meet neighbors, maintain their domestic responsibilities, and
make their own money. In 1951, Tupper took his product out of retail
stores and sold them at parties. He made Brownie Wise the first Vice
President of the home parties business.49 Tupper was so successful, he
sold his company for $16 million in 1957 to Rexall Drugs.

Considering that nearly eight out of ten businesses fail in the first
18 months, you would think there would be a culture for learning
through risking and failing.50 Well, actually, there is an annual private
conference titled FailCon, created by Cass Phillipps, who survived
a failed startup, that gathers technology entrepreneurs, investors,
developers, and designers to study their own and others’ failures and
prepare for success. Failure should not be a dirty little secret that is
swept under the rug.51 It’s better to dispense with ego and hubris,
really talk, share perspectives and war stories, and be smarter and more

Failure should not
be a dirty little secret
that is swept under
the rug.

Chapter 6: Creative Guru 101 | 116

prepared for what’s ahead. And sometimes we have to do that thing we
least want to: we have to pull the plug on a project and not chase after
our losses or try to convince ourselves that a mistake doesn’t matter.

In our competitive global market we increasingly feel the tension
between efficiency and automation versus devotion to craft and taking
time to ponder and think. There must be a balance of both. It is
important for us to continually practice and hone our basic, hands-on
skills and stimulate our cognitive abilities. Too much dependency on
automation and technology leaves us disconnected and even helpless
to do anything if we cannot call on all of our innate tools to take over
when circumstances dictate. Following a series of pilot-error airline
crashes, NASA research psychologist Steve Casner conducted a study
of the impact of cockpit technology on a pilot’s ability to fly a plane
without the use of automation.52 The results found that most pilots
had rusty stick-and-rudder skills and their ability to think through
situations was greatly compromised:

However, when our pilots were asked to interpret something out of the
ordinary, mentally keep track of where they were, and understand how
and why the automation works, their performance quickly slumped.
Four of our 16 pilots failed to keep track of their position and missed
the airport altogether. Eight of 16 pilots placed the airplane in a
near-stall condition four times or more before figuring out that their
airspeed indicator had become unreliable.53

The overuse and overdependence on technology is causing our cognitive
skills to recede and making our ability to express ideas through hands-
on processes awkward and foreign. As creatives, we must be able to
master our craft and make sound, innovative choices and decisions that
best serve our client, and our skills must be innate, fluid, and articulate.

117 | Turtle Design in a Rabbit Age

When we are distanced from a hands-on connection with what we
create, our passion for it, our familiarity with and appreciation of every
aspect and detail of it, suffers. Such arms-length, sensory-deprived
“interaction” with our creations can result in the production of short-
term junk and increased unwillingness to accept responsibility for
outcomes. Without hands-on interaction comes distance, and with
distance comes anonymity. Who crashed the plane? The pilot or the
failed systems? Ultimately what goes south in this scenario? TRUST!

Accountability means putting our word and
reputation on the line. Someone is counting on us—
and we should care that someone is counting on us.
If failure’s not an option, that can feel like too much
of responsibility—or a liability—to take on. 54

—Deborah Mills-Scofield, Mentor, Entrepreneur, Investor

“

”

“

Chapter 6: Creative Guru 101 | 118

The Holy Grail of Relationships: Trust

Trust between clients and creatives is developed
through connection. Clients like to know that the
people they have retained to look after their interests
and bring their projects to life are deeply connected
to their work at every level, are mindfully attuned to
the process, and are dedicated to delivering a quality
product and realizing success for everyone involved.
Trust grows as clients and creatives communicate and
feel secure enough to reveal vulnerabilities, hopes,
aspirations, and desire for growth and improvement.
And trust increases when creatives take responsibility
for what they produce.

There are three key ways that owning one’s work and mistakes can create
a “relationship of trust” and make a person more respected, esteemed,
and successful in the long run:

•	 Accountability demonstrates responsibility

•	 Honesty shows integrity

•	 Being upfront reveals relatability

This “relationship” of trust comes full circle. It informs our craft. Our
clients find peace of mind working with trusted professionals, and
consequently we work even harder to maintain that trust.

119 | Turtle Design in a Rabbit Age

Where Rapid Prototyping Reigns,
Trust Wanes

“When it is obvious that the goals cannot be reached,
don’t adjust the goals, adjust the action steps.”

—Confucius

Chapter 6: Creative Guru 101 | 120

So how does that new game in town, rapid
prototyping, impact the important prongs of the
client/creative relationship, especially since it was
introduced in the interest of expediting deliverables
in a competitive environment? With its “quick
artist” process of generating sketch after sketch,
ideas are rapidly and cheaply generated in order to
test the market and gain traction. Business now uses
this methodology at scale; i.e., design thinking, lean
startups, jugaad, and agile. These processes reduce
time and research and development costs, but don’t
necessarily translate into valid solutions with
any longevity.

Recently, Ogi Kavazovic, CMO and SVP Product Strategy at Flatiron
Health, delivered a poignant article on First Round Review, about
rethinking Agile at Enterprise Startups.55 Kavazovic noted that a lack
of understanding about whatever is being designed for either B2B
or B2C by using the same playbook can seriously and detrimentally
impact both product development and sales and marketing. He
suggests that it is the antithesis of commitment to any long-term
product goals, which affects the ability of sales and business teams to
close any long-term deals or key partnerships.56

In agile design environments, creatives move quickly on to their next
projects without opportunity to engage and reflect on their work.
The pace discourages accountability for unsuccessful prototypes, or
revising/reworking for real viability. When projects fail, or clients grow

121 | Turtle Design in a Rabbit Age

frustrated from a lack of interest in revising/reworking to make things
right, trust implodes.

I question the wisdom of making rapid prototyping a normal
operating procedure. At some point we’re going to want to bring the
next Mona Lisa, Falling Water, or Taj Mahal into the world. We must
slow things down and remember to reflect and consider. It’s important
to review the product of our efforts and ask ourselves what we have
birthed into being. What has the execution of our creative sensibilities
brought into our environment? Have we been fully engaged (active
and reflective) in our design process? Are our projects the embodiment
of our best effort? Do we stand by what we create? Do we have trust
and fluency with our own skills? Have we earned and won the trust of
the populations for and with whom we work and create? What do our
efforts say about us?

Understanding who your users are versus your actual buyers is a crucial
distinction when it comes to designing products. Yes, we’ve all heard
it: place users first. If there are no users, there is no business. Design
for people. Of course user research is crucial to the development of any
products/services, but understanding market dynamics as a whole is
equally important. Your competition, global trends, regulations,
and other influences are all important factors that would impact a
buyer’s decision.

In Kavazovic’s experience, the pitfalls of an agile design process as
noted above boil down to a key misunderstanding: agile development
and longer-term planning are NOT the mutually exclusive modus
operandi the tech world has portrayed them to be. He makes the
following import delineation and suggestion:

Chapter 6: Creative Guru 101 | 122

Agile is really good for making sure that you create a successful user
experience. But it’s important to separate that from the overall product
roadmap, which requires meeting the needs of your buyer. The key is to
take a two-pronged approach: 1) articulate a long-term product vision,
but 2) establish a culture of flexibility when it comes to the details.53

I am a big proponent of ideation, the reiterative process, the constant
yearning for improving an idea, and striving to make it better and
better. After viewing the film Jiro Dreams of Sushi, I felt driven to write
this book. Master Jiro inspires me toward constant improvement and
the craftsmanship that comes with an unwavering commitment toward
perfecting every detail of one’s daily “art.” Master Jiro does not give his
customers (who wait six months to enjoy his culinary performance and
pay an average of USD $300 per platter) “sketches.” They purchase an
“excellent, crafted experience” that is NOT a prototype. It’s a piece of art.

Ready, Set...Product Debt

Having worked with startups in the software space in the past decade, I’ve
seen companies struggle with shipping products, especially when they are
bound by limited resources (time, money, and people), and demanding
business goals. Creatives today are propelled by the mantra of “ship fast,
fail fast, and reiterate.” I found this reiterative process to be useful when
developing a minimum viable product (MVP).

But as we progress in the product cycles, we start to accumulate technical
and product debts stemming from half-baked coding. This culminates
into procrastination around rectifying previously written codes, and
delayed production of the “right” solutions or a more “polished” version
of the product due to time and budgetary constraints. Kip Mitchell from
Axure, a rapid prototyping enterprise software solutions company, defines

123 | Turtle Design in a Rabbit Age

product debt as “any aspect of a company’s product which it knows is
less complete, consistent, or polished than it could be, but which is
released ‘as is’ anyway because the product has to get out the door.”57
Let’s be clear. Adding icing onto a half-baked cake doesn’t make it
good. Ignoring or masking imperfections in any creative endeavor
promotes a culture of mediocrity. The result is nothing more than
creative pollution.

Keeping Creative Integrity Intact

Now let’s look at the opposite approach and examine what we gain
and lose when we really commit to delivering crafted experiences that
we stand behind. And let’s explore if there can be a balance of both
efficiency and our art. We are always juggling requests, tasks, and
choosing best methods to approach our work. We can think of these as
rubber and glass balls. What do we identify as being absolute priority
(glass balls), and what do we identify as being less crucial (rubber balls).
If you drop a rubber ball, it just bounces around until you pick it up
again. If you drop a glass ball, it shatters, and the damage is irreversible.
Quality, reputation, and trust, all qualify as glass balls.

In the previous chapter, I mentioned how I had essentially dropped
the crystal ball when my second boy was born, choosing my work
commitment over my commitment as a new mom. Our real-world and
personal experiences, if we are paying attention and being mindful,
inform and help shape even our approaches to business and project
management. In a recent TIME magazine article, business executives
shared how fatherhood had impacted their style and acumen as
CEOs, including their ability to exercise greater patience, to vary their
management techniques, and to embrace risks.58 I now approach every
project with two steps.

Chapter 6: Creative Guru 101 | 124

First, I review my companies’ core values, manifestos and missions
to ensure continued alignment with the belief systems that guide my
work. Second, I reflect on these important questions:

•	 If my dedication to quality is central to my success, what is it that
I have to give up, given the available amount of time, budget, and
human resources?

•	 What are the rubber balls, what are the glass balls, and how do I
move forward without requiring a broom and dustpan?

•	 What can I do to ensure that that the project is successful, serves its
purpose, and is something of which I can be proud?

•	 When, in the course of the project, is it beneficial and most efficient
to use rapid prototyping as a way to explore, visualize, discuss, and
test design options?

This book seeks to encourage those who create to reflect on what they
are doing, how they are doing it, why, and what the results signify. As
artists, we naturally swim in an almost etheric miasma of “aspiration
soup.” We pull our ideas from dreams and inspiration, and then strive
to make them tangible and of service. In Chiang Mai, Thailand,
there is a large Buddhist Temple with a lovely walking garden that
has trees bearing signs containing Buddhist quotes for reflection. One
quote says, “If everything is gotten dreamily, it will go away dreamily
too.”59 It is a call to action for us to awaken and be thoughtful and
earnest about our work and our craft. We have not only the ability,
but also the duty to take responsibility for what we express on this
earth in the hopes of contributing to the beauty of the world, and
to assess the results of our actions. As Buckminster Fuller once said,
“Total accountability and total feedback constitute the minimum and
only perpetual motion system.”60 In other words, the quality of our

125 | Turtle Design in a Rabbit Age

lives, of ALL life, depends on the quality and integrity of our action.
Will we take the time to mindfully consider our craft knowing that
we are contributing, at a universal level, a process that will be either
regenerative or degenerative, depending on the honesty and exquisiteness
of our impulses? Perhaps it’s time to unleash our inner turtle.

Chapter 6: Creative Guru 101 | 126

Case Study: Aaron Fulkerson, CEO of MindTouch

Our mind is the tool that helps determine our greatest possible outcomes. How we nurture it, open it,
discipline it, and apply it will impact its ability to guide us in realizing our true purpose and achieving
our fullest potential. Aaron Fulkerson, cofounder and CEO of San Diego-based MindTouch, a customer
success-driven SaaS company, has been a lifelong champion and practitioner of investing in the mind to
maximize potential. His personal story is a testimony to the concept of “beginner’s mind.” In fact, his
company’s website puts the philosophy front and center with a quote by Shunryu Suzuki, “In the beginner’s
mind, there are many possibilities, but in the expert’s mind, there are few.”

Aaron’s journey began in Northern California’s Morgan Hill farm country. The diversity of the region,
with its large Asian population, helped shape Aaron’s own philosophical approach to life. A Japanese
friend introduced him to Buddhism. When visiting at his friend’s house, he was shown old, leather-bound
Dharma texts.

He learned about the Zen concept of Shōshin or beginner’s mind, where
one maintains an attitude of eager openness in the study of any subject. He
understood Zanshin, which suggests a state of total awareness and the mental
and physical readiness to react to any situation. And Kaizen, a Japanese word
meaning “change for better,” and which eventually evolved to mean a daily
process for “continual improvement,” also seeped into Aaron’s personal and
professional philosophy.

After barely graduating high school, Aaron spent several years backpacking around the United States and
Europe, meeting new people, working odd jobs, and embracing new experiences. Driven to invest in the
development of his own mind, he created a pattern of teaching himself by opting for new and unusual
experiences, and indulging his insatiable thirst for reading. Aaron had begun crafting the life he’d been
gifted. He approached each new undertaking with a profound sense of Arete (Greek: ἀρετή), a Greek word
connoting excellence and living up to one’s highest potential.

127 | Turtle Design in a Rabbit Age

Aaron met his wife in Minnesota. He did some non-profit work, saw a need for people to connect online,
began attending community college at age 25, and graduated from Chapel Hill at age 30. While in college
with acutely astute peers, Aaron experienced feeling the imposter syndrome. He marveled how he, an
older student, and the son of parents who were high school dropouts, could even be attending college.
Later he would come to understand that self-doubt is the nature of the entrepreneur and it’s important to
be insanely optimistic.

In 2006, Aaron co-founded MindTouch. While it originally began as an open source project, the
company navigated a degree of failure until it was able to see clearly how to succeed. It had tried serving
too broad a market, so instead it developed a niche product for a specific market. Eventual success
required a beginner’s mind and crafting, focusing on the process, concentrating on every step, and
determining what they could do better than anyone else. MindTouch evolved necessarily into a company
that converts user manuals into a digital experience so that businesses can sell more product. The guiding
principles at MindTouch are the Buddhist concepts of Shōshin, Zanshin and Kaizen. Aaron had Samurai
art carved into the pillars in the breakroom to remind employees of these principles. And Arete (Greek:
ἀρετή) is a core value at MindTouch.

Aaron shuns entitlement. He values honor and grit over privilege. In hiring for MindTouch, he looks for
people who have overcome challenge and adversity and who have interesting stories. He finds that people
who approach life and business with a beginner’s mind are fun to be around because they live in the
moment and see things as they are, not necessarily how things are going to be. There’s less optimization
and certainty, and more of a focus on lifelong learning. Aaron prefers to hire people who align with the
company’s values and are a good fit for the company’s collaborative culture. As he says, he doesn’t want to
work with douche bags.

As much of a teacher as he is a CEO, Aaron urges his employees to immerse themselves in the beginner’s
mind process. He likes to deconstruct that process, which his salespeople find especially challenging as
they tend to be numbers driven. The MindTouch business model places customers first. The employee

CASE STUDY: AARON FULKERSON, CEO OF MINDTOUCH

Chapter 6: Creative Guru 101 | 128

CASE STUDY: AARON FULKERSON, CEO OF MINDTOUCH

teams are referred to as Success Teams. They work on Success Plans for MindTouch clients and their
customers. Client success is everyone’s focus as opposed to client happiness. That is another story. Happiness
evolves. It cannot be pursued. A focus on success sometimes requires initial hardship as growth can be
painful and uncomfortable, but a client’s patience typically pays off. Their success, in turn, gives meaning
and purpose to each MindTouch employee’s client-focused effort.

Extremely mindful about his employees’ well-being, Aaron takes a personal interest in each one of his 80+
workers. He knows that while he expects them to care about his clients’ success, it is equally as important
for his people to feel cared about in return and to have what they need to develop to their highest potential.
He gave an employee with cancer three months of paid time off. An employee with post-partum depression
received two months of PTO. Aaron encouraged another who’d found a dream job at Apple to take the job
offer. Aaron is as invested in each team member’s personal growth and success as he wants them to be with
their clients’ success.

In keeping with the philosophy of beginner’s mind and having the awareness and readiness to react to any
situation, MindTouch has evolved from being a company that never raised external cash in its first 10 years,
to a company that in early 2016 raised a modest $12 million. It transformed from being a highly technical
and largely unapproachable wiki-style solution to becoming a pleasantly accessible solution that supports
the customer experience. Like its co-founder Aaron Fulkerson, the company is a lifelong learner, steadily
crafting its place and purpose in the business world and anticipating with wonder the range of possibilities
yet to be discovered.

129 | Turtle Design in a Rabbit Age

Summary: Creative Guru 101

Creativity comes from within each of us and manifests as thoughts, ideas, and
actions. We are responsible and accountable for what we bring into the world.
But our accelerated pace promotes a growing creative disorder where people
feel disconnected and dispassionate toward the fruits of their ideation. By
cultivating a beginner’s mind, we can help ensure our ongoing involvement
with our work.

The beginner’s mind is open, teachable and free of preconceived notions. It
occurs when one is in a state of mindfulness, the practice of awareness of
life in the here and now. Mindfulness promotes concentration, improves
comprehension, enables insight, and guards against distraction. It reboots
mental processes, heightens acuity, stimulates creativity and facilitates
decision making.

We live in a remarkable time in the evolution of our world with its integration
of global cultures, where the mindfulness practices of Eastern traditions
are readily available to us. As discerning creatives, we can fill our “toolbox”
with time-tested teachings across many traditions that will help us set our
intentions, align with our purpose, master our art, and craft real value in
the world. To tap our artistic inspirations, we must have quiet space for
reaching deeply within. This indulgence triggers discoveries, facilitates new
connections, enhances learning, distills understanding, and hones craft.

Some creatives, like myself, suffer from something called the Imposter
Syndrome. We cringe at being labeled experts when we view ourselves as
earnest students constantly learning and exploring. We value maintaining
a sense of humbleness around our work, but once someone identifies us as
an expert, it is hard to put that label aside. We also value the freedom to try

Chapter 6: Creative Guru 101 | 130

and fail, and the “expert” label seems not to allow that. There is also shame in not feeling as confident in our
ability and knowledge as others might think.

Knowing and valuing the truth of our work keeps us humble and accountable. The creative process is time
consuming. The ability to risk failure in a safe space in order to find ideas that work is essential. Where room
for error and accountability are encouraged, thinking is more creative and strategic, confidence soars, and
companies generate higher revenue. False pride can interfere with willingness to be accountable. Knowing
how to fail also teaches us to know when to pull the plug on a project that isn’t working.

It is important to balance our use of technology with our implementation of hands-on skills. When we are
distanced from a hands-on connection with what we create, such arms-length, sensory-deprived “interaction”
can result in the production of short-term junk, increased unwillingness to accept responsibility for outcomes,
and decreased trust between creatives and clients. Clients like to know that the people bringing their projects
to life are connected to their work at every level. Being upfront about our work builds trust because it
demonstrates responsibility, shows integrity, and reveals reliability.

When businesses implement rapid prototyping at scale in order to expedite deliverables, creatives are forced
to move quickly onto their next projects. The pace discourages reflection or accountability. Clients grow
frustrated from lack of interest in reworking inferior ideas, and trust implodes. We must remember that the
quality of our lives, of ALL life, depends on the quality and integrity of our action. It is time to awaken and
be thoughtful and earnest about our work and our craft. Approach every project by engaging these two steps:

•	 Align with your core values—your belief system.

•	 Reflect on these questions:

If quality is central to success, what must be sacrificed given the amount of time, budget and
human resources?

What will make the project successful, purposeful, and a source of pride?

When, in the course of the project, will it be beneficial to use rapid prototyping?

131 | Turtle Design in a Rabbit Age

The Three Degrees of Motivation:
High, Happy, and Passionate

At the risk of stating the obvious, we are all
human. In addition, we are all individuals, which
means we have evolved personal desires and
aspirations based on how we view ourselves and
how we want others to see us. This obsession with
shaping our image to help imagine and define our
world makes us homo sapiens unique. We can
literally create our own reality.

We have the amazing ability to nurture and manifest our hopes and
visions, transforming them into something tangible and experiential
that can be shared with others on both a micro family level and on
a macro global scale. As creatives, we have the skills and expertise
not only to express our own visions, but to help others express their
dreams as well. And in our dedication to our craft, we can achieve
nothing short of mastery.

Mastery is a weighty, and perhaps even ominous word, isn’t it?
What sorts of feelings, emotions, sensory details and images surface
when you wrestle with applying that term to your own efforts and
accomplishments? Do you feel intimidated? Humbled? Confident? In

Rules of Mastery7

Chapter 7: Rules of Mastery | 132

awe? Do you have visions of hallowed halls and antiquity or long years of
apprenticeship? Do you flash back to trial, error, dogged persistence, and
long solitary hours of learning, honing, and perfecting?

The Merriam-Webster Dictionary defines mastery as “having knowledge
and skill that allows you to do, use, or understand something very
well.”61 But what the dictionary doesn’t do is delve into the very heart
of mastery, which is motivation itself. What drives a person to master a
skill, a discipline, or an activity? What compels someone to channel their
life force in such a concerted, deliberate, and refined way? How does
one identify, manifest and manage their mojo in order to accomplish
goals and visions. And how powerful must a motivation be to transform
dedication into longevity? There is, after all, a difference, by degrees and
galaxies, between prime motivators and their short- and long-term effects.

I’ve identified three distinct levels of motivation that I classify as follows:

Basic Procurement versus the Hot-Pursuit High:

Simply wanting something and buying it versus chasing an object of
desire and attaining a high from a pursuit that actively challenges wiles
and skill.

Meaning versus Happiness:

Doing something because it’s meaningful versus because it
affords happiness.

Passion versus Passing Fancy:

Demonstrating the perseverance born of passion and dedication versus
entertaining a drive based on occasional “likes.”

133 | Turtle Design in a Rabbit Age

The Hot-Pursuit High

Some people love the chase, the thrill of going after
something. It gives them the temporary high of
an adrenaline rush, which occurs when the body
releases the hormone epinephrine as a response to
exciting situations. Increased oxygen and glucose
are sent to the brain, and heart rate and blood sugar
levels rise.62 An adrenaline high can actually be
addictive. How many times have we heard some
people referred to as “excitement junkies.”

Thrill seekers are constantly on the prowl, looking for their next high,
their next opportunity to entertain risk and feel their heart pound
in their chest. We have entertainment icons that model this behavior
for us: James Bond, Indiana Jones, Lara Croft, Jack Sparrow, Jason
Bourne, and all the other action/adventure heroes we see in movies. At
some level, there’s a little bit of them in each one of us. Consider Pierce
Brosnan’s character in The Thomas Crown Affair who was so bored
he had to steal a painting in order to feel alive again. It was not the
$10 million painting that felt rewarding to him. It was the chase that
rejuvenated his mojo, tickled, and delighted him.

This same chase can be seen in entrepreneurs, VCs, real estate
developers and some creative types. It’s like a toxic drug that delivers
a wonderful sensation, leaving a person feeling as though they can
conquer the world. Then there is a drop in endorphins, a sense of going
through a withdrawal, and a sudden, intense need to engage the next

Chapter 7: Rules of Mastery | 134

hunt. Some people, like Mark Zuckerberg and Sir Richard Branson,
have made a career out of this need for speed, this constant pushing of
limits to test possibilities, and have been seriously successful.

The opposite of the Hot-Pursuit High is the basic procurement technique
of seeing something and wanting it badly enough to go out and buy it
directly. There’s no chase, no strategizing, no impelling force, and no
competitive feeding frenzy. It’s uncluttered, uncomplicated, unsexy and
unremarkable. You wonder how this motivation has enough life to have
legs, but it really is a matter of simply seeing, wanting, and getting,
without agenda or disruptive purpose.

Meaning versus Happiness

When I first started this book project, I wondered
how people can perfect skills and become the best
they can be at jobs they don’t even love. While
doing research for this book, and meeting and
interviewing people from all over the world, I
learned that dedication to craft is not limited to the
pursuit of one’s passion. Life’s highs, happiness, and
deeper meaning may be realized through plying and
perfecting one’s craft, but meaning and purpose are
not under the sole purview of craft.

Walk into any bookstore’s self-help or business section and you will

135 | Turtle Design in a Rabbit Age

find a slew of books written specifically to guide people in their quest for
purpose, meaning and happiness in life. I concede that I am not a guru
in any of those subject areas. On the other hand, the work I do impacts
people’s lives in such a way that it can inform their happiness and on
occasion inspire others to find their true meaning and purpose.

The search for meaning can involve contemplation and self-reflection. It is
a journey that may take many years, if not an entire lifetime. Some people
find meaning even in the most mundane careers. You see it every day—
fathers and mothers, working two to three jobs a day, maybe 18-hour shifts,
laboring nonstop until they are exhausted. They then return to their homes,
feeling spent, but still need to be present for their children. I remember
talking to a restaurant waiter once. He saw both my young boys and said,
“Enjoy them while you can.” I replied, “Yes, they grow up too fast.” He said
he didn’t feel like he knew his children, who were now in their mid-20s. He
worked three jobs throughout their infancy, toddlerhood, adolescence and
teenage years to make sure they would have a college education. When they
reached adulthood, they rewarded his efforts by pursuing great careers. He
felt so proud. It brought me to tears. You hear this all the time. Stories of
sacrifices that parents make so that their children can have better lives and
greater access to opportunities.

That waiter’s story represents the epitome of the American dream. He
was an immigrant who came to this country believing that if he worked
extremely hard, his girls could have a better future. He might identify his
life purpose as being a steady provider for his family, ensuring they had
shelter, education, and limitless opportunities. This role gave meaning to
everything he did: Rising at 4:00 a.m. every morning; working three jobs;
sacrificing his personal time and quality family time in order to ensure his
family had all that they needed to live, learn and grow. I asked him if he
was “happy” working those three jobs. His answer was a resounding “No.”

Chapter 7: Rules of Mastery | 136

But his love for his family and his ability to provide for them gave him
satisfaction, meaning, and a sense of peace.

High levels of meaning often come at the expense of happiness. People
living meaningful lives may have more stress and anxiety due to
tendencies toward self-sacrifice for others. They are like Sherpas helping
extreme sports enthusiasts climb Mt. Everest in order to experience a
moment on top of the world. Leading psychological scientist Martin
Seligman says that people who lead meaningful lives use their greatest
strength and talent serving and investing in something larger than
themselves, even when they know it can cost them their own happiness.

In his book Man’s Search for Meaning, holocaust survivor Viktor
Frankl, a prominent Jewish psychiatrist and neurologist, asserted
that “happiness cannot be pursued; it must ensue. One must have a
reason to ‘be happy.’”63 In fact, Frankl discerned that when people
“pursue” happiness, it leaves them less happy. In a study published in
the Journal of Positive Psychology, researchers found a stigma attached to
the pursuit of a happy life. Happiness seekers are perceived as shallow,
self-absorbed, selfish “takers” whereas people focused on leading
meaningful lives are seen as “givers.”64 Meaning transcends the self,
and people who cultivate meaningful lives are empathetic to those in
need and find joy in doing for others.

Happiness, on the other hand, is very primal and need-based. It
occurs when people (or animals) get what they want and are satisfied,
temporarily.65 It is joy born of receiving benefits, which often results
in an endless void that leaves them wanting more. People who eat
and crave chocolate can relate to this. This motivation is not tied
to helping others. Consider the “happiness” that brands and media
are trying to sell us—the latest gadgets, fashions, technologies, cars,

Meaning transcends
the self and people
who cultivate
meaningful lives are
empathetic to those
in need and find joy
in doing for others.

137 | Turtle Design in a Rabbit Age

shoes, mansions, etc. Happiness is transitory. Every product has its season
because the human attention span is short and the need for new prevails.
Consumerism offers short-term “fixes” that cultivate perpetual appetites.

Which motivation has the greatest longevity: meaning or happiness? Well,
if you ate a delicious In-N-Out burger, and its consumption made you
happy, how soon before you would need another one to be happy? Almost
immediately, right? On the other hand, meaning endures beyond the
present moment. This longevity makes the sacrifice not only bearable, but
transforms it into a contribution that bears repeating.

Passion versus Passing Fancy

Optimism and resilience are two characteristics
indicative of someone possessing a passionate focus
or drive. I can detect passion in a person right away.
When someone confides that even after years of
rejection they are still pursuing a dream because deep
down it is the reason they arise each morning with
complete enthusiasm, I know I have just witnessed
passion. Passionate people are driven by a fire burning
deep in their core. Their passion is like a double
expresso, sending their hearts racing, and propelling
them onward. Deep down, they know it is not enough
to simply achieve their dream. They must also share it
with the world. This is their oxygen. This is passion.

Chapter 7: Rules of Mastery | 138

Unlike those moments in life when you see something you like and
express a fondness for it, passion is the ingredient that enables you
to navigate naysayers, stay focused through a gauntlet of impossible
obstacles, keep your eye on the prize regardless of the outcome,
and return to the scene of the task again and again every day until
that which is so earnestly sought is hard and faithfully won. To the
passionate hearted, time is irrelevant. One becomes so fully engrossed
in the process it becomes self-perpetuating, deeply sustaining and
boundlessly energizing.

Alternately, the occasional, non-committal “like” is not sustainable.
“Like” does not inspire allegiance or any depth of feeling. “Like” is a
passing fancy. Sometimes “Like” may feel like passion, and it may even
inspire action and commitment for a prolonged period of time until
the infatuation wears off. In such instances, it is important to recognize
that the passing fancy was not a passion at all so as to stave off any
sense of disappointment or failure. Those who are not fully in touch
with their authentic passion may find themselves caught in the cycle
of “like.” Though inspired for a period of time by a passing fancy, they
will quit and move on to the next promising offering or distracting
twinkle on the horizon the moment they encounter any degree of
resistance or need for concerted effort. This “attention deficit” pattern
of behavior will lead ultimately to a hodgepodge of unfinished projects
and a profound sense of having an unfinished life.

Whatever your most powerful motivation may be, finding this mojo
is one of the most challenging things one can do. There are countless
articles out there, preaching to the masses about quitting their jobs
and finding their passion. In fact, there is an entire industry of
motivational speakers and self-help gurus with their books, workshops,
methodologies, and keys to better living ready to share their inspiration

139 | Turtle Design in a Rabbit Age

for crafting a meaningful life. Much of this work does have a basis in
scientific research and real-world experience, and because we can now
share the awareness and perspectives of global points of view derived
from the philosophies, practices and traditions of many cultures, our
approaches to “finding our bliss” can vary greatly. Largely, we are told
that when we visualize what we want, operate from our heart space,
become mindful and aware, and move toward doing that which gives us
greatest joy and fulfillment, the Universe will co-create with us to make
our dreams come true. People can turn their hobby into a career and
manifest happiness if only they will let go of fear, have faith, and trust
their gut instinct. Well, maybe.

I am very cautious about promoting this movement toward self-awareness
and self-realization, where you abandon what is familiar and secure and
throw yourself headlong into the abyss of possibility trusting you will
be caught and cradled, nurtured and made to blossom. It’s not because
I don’t believe in it, but because I think there can be a lot more work
and possible pitfalls, and there is such a thing as personal responsibility.
While I do go on stage and talk about finding your passion, and giving
meaning to, and designing your life, I often have a caveat to that
statement—it is not an easy road. Even Shark Tank’s Daymond John held
down a day job at Red Lobster to make ends meet while pursuing his
entrepreneurial dream.66 Some of us may happen to envision a new way
of “serving” the world that becomes really successful and lucrative, while
others simply exhaust their nest eggs and have to reboot when they are
close to or in their retirement age.

As a frequent keynote speaker, I find myself aligned with this unspoken
oath/responsibility to share realistic insights gained from working with
and designing for all sorts of people and brands. I have watched people
succeed, seen people fail, and everything in between. Believe me, the

Chapter 7: Rules of Mastery | 140

grass isn’t always that green on the other side. Whatever you choose
to do will require effort, planning, a willingness on your part to see
the world in a new way, teachability, patience, flexibility, agility, and
perseverance. Following your heart is not a cakewalk, but it can lend
immense depth and meaning to your life and purpose. Finding and
living your passion makes you wholly responsible and accountable for
crafting your life.

Mel’s Motivation Matrix

Cultivating Expertise and Passion Gives Me Joy

I spend my life in a research/discovery mode. I love learning new
things, perfecting new skills, and moving beyond my comfort zone
so I can expand my range of possibilities. Just because you are good
at something, does not mean you are necessarily passionate about it
or want to make it your life’s work. I know myself pretty thoroughly.
I know what drives and motivates me. I am clear on what I feel
passionate doing. I also am clear about the importance of cultivating
new expertise to enhance my skill sets and stoke my passion for my
purpose. For example, I love learning to fly, but I am not going to give
up my design profession to become a commercial pilot. I may put in
the time, the flight hours, the practice and repetition that helps me
master any craft, but I don’t have the passion necessary to want to soar
into the clouds daily. Still, the experience of taking the controls and
sailing up into the heavens can add new depth and perception to my
sensibility as an artist/designer. If you commit yourself to something
you do not absolutely love, you may one day find an excuse to depart
from it. Consider a common syndrome in the Chinese adult population

141 | Turtle Design in a Rabbit Age

who, as children in a STEM academic system, were drilled endlessly to
master their skill in mathematics. When they grew up, they pursued
professions as doctors, physicists, and researchers. Then 30 years later,
some of them experienced an awakening and discovered that their true
calling was to write, paint, cook, make, or simply live another life.

In the book Battle Hymn of the Tiger Mother, the author Amy Chua
recounts the extremes she went to in order to motivate her unwilling
daughter to learn a difficult piano piece.67 She threatened to donate her
dollhouse, piece by piece, to the Salvation Army, to deny her holiday
and birthday gifts, and even bathroom breaks. Eventually the child
learned the piece perfectly, but the learning was not a motivation from a
passionate call within. Rather, the learning was done under duress.

In my world, design is both my passion and my expertise. It gives me
joy and brings meaning to my life. Because of my deep drive to create,
even when there are days of complete frustration, administrative snafus,
or endless meetings, I still am able to find the balance, feel the love and
joy, and return to sanity. Not only does my passion for the work keep me
going, but it gives me hope that I can still make a change in the decision-
making process, or influence a company to go in a particular direction.

Client Interactions Provide My High

I love talking to clients, helping them figure out their next path, being
part of their tribe, and consulting with them as they shape a new or
improved reality.

Chapter 7: Rules of Mastery | 142

Sparking Success in Others Makes My Life Meaningful

Seeing a client evolve from a two-person team to a $100 million
company, or watching them grow individually and professionally
brings satisfaction and meaning to my life and work. I thrive on the
big hugs or firm handshakes I receive after a keynote engagement,
when strangers approach me and reveal their most inner fears and
aspirations. It heartens me to know that they have the courage to share
their stories because I found the courage to share mine.

My Happiness Comes from My Children

If only we could be like little children again, with their innocence,
wonder, and view of the world as wholly new and perfect. Their silly
goofiness, their cries, their laughter all strike a chord in my being.
They make me want to be a better mom, and a great person in general.
It’s their willingness to forgive, listen, discover, and their general joie
de vivre, that capture my heart. When I am with them, I come alive
with joy.

143 | Turtle Design in a Rabbit Age

These Are a Few of Our Favorite Things...

{What Are Yours?}

Chapter 7: Rules of Mastery | 144

Rules of Mastery

As you live the raw truth of your most authentic
motivation, you get to practice what I call the Rules
of Mastery, a set of guidelines for doing anything
well. Employ the Rules of Mastery first on yourself
as you faithfully engage your deepest drive and
passion. Then, as they become second nature to you,
apply them expertly to the way you choose to impact
the world.

Whatever you engage in during the course of a day, from a routine
task to a crafted project, every day is an opportunity to learn from
successes and mistakes, and to learn new things that can inform your
work. We all have good days and bad days, we enjoy when a day has
been particularly productive, and we feel frustrated when we encounter
hiccups and challenges. Every day affords us an opportunity to execute
excellence, to move toward greater perfection, and to be of service.
There is a momentum in perfecting which incites an artist (a creative
thinker and doer) to wake up the next morning and do it all over again.
These Rules of Mastery are a set of guidelines for anything worth doing
and worth doing well. We have already touched upon them throughout
our discussion in this chapter without actually calling them out.

These guidelines are personal, invite introspection and reflection, and
offer the wisdom for strengthening you at your core. They are the
Pilates of craftsmanship. They are not always easy, but they are always
necessary. Our adherence to the rules is largely hidden as others don’t
see our internal drivers, our persistence, our sacrifice, our hard work

145 | Turtle Design in a Rabbit Age

and long hours, and our dedication to their needs. What they do see is
what we create for them, and they reap the outcomes over time.

Rule 1: Find Your Highs/Meaning/Passion

Know yourself thoroughly. What strengthens and defeats you? What
elevates and levels you? What do you love and loathe? For what do you
live? How do you want to change the world? Whose life do you want to
touch? Meditate deeply on what you value, what gives you joy, meaning,
and purpose. Consider upfront what your expectations are, what your
current responsibilities and commitments require from you, what you
can live with, and what you can’t live without, and then proceed to craft
every moment accordingly.

Rule 2: Dedicate Your Life and Breath to Your Craft

We are in our bodies for an entire lifetime. Our process of reaping and
sewing, engaging and serving, envisioning and creating is a lifelong
commitment. Do you live, breathe and embody your purpose? Do you
identify as one with your work? Do you have the mindset and skills to
stay fresh, focused, and interested? Decide what you stand for, what it is
that you want to bring forth in this life, and your plan for making that
happen. This is your craft. Give yourself to it. Breathe your life force into
it so that it too can live in this world.

Rule 3: Choose Your Heroes Wisely and Be That Person Who

Inspires You

We all have role models in our lives who we would love to emulate. We
put them on a pedestal to serve as our pillars of love and altruism, good
deeds, innovation and creativity, curiosity and adventure, courage and

Chapter 7: Rules of Mastery | 146

action, and masterful accomplishment. Be selective of your heroes and
icons, and let yourself be elevated by their example.

Rule 4: Be Accountable

We are the authors of our own actions. Acknowledging our works,
the good and the bad, builds character, integrity, trust, and makes us
more accessible and relatable. It is imperative to take ownership of our
mistakes, without hesitation or thought of saving face.

Rule 5: Remember that Big Is Not Always Best

Small can be mighty. Excellence can be delivered with finesse and
attention paid to the smallest of details. Nimbleness, agility, focused
technique and a talent for leveraging can win the day.

Rule 6: View Each Failure as a Stepping Stone toward

Constant Perfection

Sometimes we can’t see what can be until we learn what doesn’t work.
Each failure hones and perfects our skills the way every drop of water
carves the stone. There are no mistakes, only iterations toward perfection.

Rule 7: Work Hard Each Groundhog Day and Deliver the

Originality Born of Quality and Consistency

If you’re going to do something, give it your all. Every action is an
expression of who you are. As you create, be fully in the moment with
each thing that you do, even if it feels as if you do the same thing each
day. Every day your work is a new and perfected signature that will touch
and be recognized by someone.

147 | Turtle Design in a Rabbit Age

Case Study: Karen Krasne, CEO of Extraordinary Desserts

The high art of pastry making is both passion and purpose to Extraordinary Desserts’ owner and founder
Karen Krasne. From the very start, this San Diego native has charted her own course as a self-proclaimed
“global gypsy.” Her passion for the exotic led her to Hawaii after high school, where she earned a Bachelor of
Science degree in Food Science and Human Nutrition from the University of Hawaii before moving to Paris
to study baking at Le Cordon Bleu. Karen frequently returns to France to train with masters at Lenotre and
Bellouet Conseil. Travel and immersion have brought awareness and inspiration, and helped Karen identify
and express, in delicious ways, her own artistic vision and craft.

At Extraordinary Desserts, Karen creates pastry perfections that delight the senses, excite the imagination,
and feed the soul. The art of fine desserts is by nature impermanent, but the joy they can bring to special
occasions lasts well beyond the last crumb on the plate. The motto at Extraordinary Desserts is “Indulge,
Celebrate, and Love the Moment.” Karen and her gifted team all strive daily to embody and perpetuate that
maxim for themselves personally. She believes that if they live that way, then they also bring that spirit into
the restaurants and share its essence with others.

Karen believes that the foundation and starting point of her success is having a healthy body and mind. She
begins each day with meditation, yoga and exercise. Taking that special time out for her own self-care leaves
her poised and available for all that can happen during a day and night of work. Observing this daily routine
helps her achieve balance in all of her roles: as a CEO, a mom, a creative, a wife, and a student of life.

Money has never been the motivation behind Karen’s work. Her passion for pastry making is organic. For a
long time, Karen avoided committing her creative effort to a brick-and-mortar structure. She did not want
to be tied down or to have her inspiration suppressed in any way. She did not like making cookies, pies, or
donuts. She specialized in cakes: elaborate, fanciful cakes with finely crafted layers of ineffable deliciousness
all topped with a seductive fusion of Hawaiian and Parisian exquisiteness. But the demand for her sweet
delicacies grew beyond the capacity of her Dad’s kitchen and garage, so she relented and opened her first
pastry shop in the San Diego community of Hillcrest.

Chapter 7: Rules of Mastery | 148

CASE STUDY: KAREN KRASNE, CEO OF EXTRAORDINARY DESSERTS

Today, this lover of ponchos and pastries, Weimaraner dogs and Wade Hoefer landscape paintings has a team
of 120 employees in several locations including San Diego’s Little Italy and Hillcrest. She ensures continuity
in the quality of her artfully crafted product, her vision, and her brand voice by hiring artisans who desire to
learn and grow, and who possess an underlying passion for desserts. Karen’s kitchen is female-based. Most are
mothers, and together they have created a support system that is like a family. Together, everyone operates
according to four embedded core values:

1.	 Passion: They bring enthusiasm and drive to all they do.

2.	 Openness: They appreciate other perspectives and different opinions.

3.	 Understanding: They are committed to learning all that they can about their business.

4.	 Respect: Team members never take one another or their guests for granted.

As a CEO and kitchen boss, Karen is tough but fair. She expects loyalty, a strong work ethic and solid team
skills. Karen jumps right in and works alongside her staff, so that together they imbue their creations with
personality, complexity, and amazing flavor and fancifulness.

The experience of “delight,” according to Karen, is essential not only to her craft, but also to feeding and
entertaining people in general. As a hands-on owner and craftsperson, Karen is always seeking ways to take
her creations to the next level. Inspiration can find its spark almost anywhere if one is open to the awareness.
It can be found in the discovery of a new wine, in the sweetness of a song, walking the dogs, or watching
a child grow up. Our world is a celebration of sensory magnificence, and it all can be translated, through
the finely tuned artistic vision of a pastry craftsperson, into a rich and refined delicacy. Karen continually
raises the bar for herself and her staff, finding captivating ways to blow her customers’ minds, make them
speechless, and assure them they are experiencing something extraordinary.

149 | Turtle Design in a Rabbit Age

Summary: Rules of Mastery

The human species is uniquely gifted in that we can literally create our
own reality. Creatives can express their visions and help others express
their dreams. As dedicated craftspeople, we achieve mastery. The Merriam-
Webster Dictionary defines mastery as “having knowledge and skill to
do, use, or understand something very well.” But the heart of mastery is
motivation, of which I’ve identified three distinct levels:

•	 Basic Procurement versus Hot Pursuit High

•	 Meaning versus Happiness

•	 Passion versus Passing Fancy

The hot pursuit high is motivation for thrill seekers like VCs, real estate
developers and some entrepreneurs looking for risk and some extreme level
of engagement in order to feel alive. The opposite of this motivation is basic
procurement, which is as simple and unsexy as seeing something, wanting
it, and going out and buying it.

People motivated by meaning use their strength and talent to serve and
invest in something larger than themselves, even at the expense of their own
happiness. Meaning endures beyond the present moment, so the sacrifice is
made more bearable. People motivated by happiness are answering a primal
need, and the satisfaction is temporary.

Passion is an all-consuming fire burning deep in a person’s core. It is their
reason for waking up, their oxygen, and their impetus for action. Passion
enables a person to focus, defy obstacles, and be totally engaged in a flow
where time is irrelevant.

Chapter 7: Rules of Mastery | 150

Those motivated by passing fancy find themselves caught up in a cycle
of “like,” without any real sense of allegiance or loyalty and an innate
willingness to totter after the next distracting twinkle on the horizon.

It is important to know your level of motivation, and there are lots of
programs and books to show you how to craft a meaningful life by living
your passion. I can tell you that finding your passion, giving meaning to
it, and designing your life is not an easy road. Whatever you choose to
do will require effort, planning, and perseverance. Following your heart
can lend immense depth and meaning to your life and purpose. Finding
and living your passion makes you wholly responsible and accountable for
crafting your life.

There is a difference between expertise and passion. Doing something well
may not be fulfilling. Doing something meaningful rewards one’s sense
of purpose. Live the raw truth of your most authentic motivation. Use the
following Rules of Mastery as guidelines for doing something meaningful
and doing it well:

1.	 Find your highs/meaning/passion.

2.	 Dedicate your life and breath to your craft.

3.	 Choose your heroes wisely and be that person that inspires you.

4.	 Be accountable.

5.	 Remember that big is not always best.

6.	 View each failure as a stepping stone to perfection.

7.	 Work hard and deliver originality, quality, and consistency.

151 | Turtle Design in a Rabbit Age

Know Your Power

When Moira Forbes invited me to attend the Forbes
Women’s Summit in 2015, for my second year in a
row, I found myself among women leaders in the
fields of finance, politics, business, arts, medicine,
and technology. The Summit sizzled with the
energy of accomplishment and dynamic purpose,
and I found myself surrounded by noteworthy,
high-powered CEOs including Sara Blakely, Jessica
Alba, Chelsea Handler, and Ivanka Trump, to
name a few.

When all the buzz and adrenaline settled, I began to wonder why
exactly Moira Forbes had invited me to this elite gathering? I am
not Paula Scher or Zaha Hadid. I am just a Malaysian-born Chinese
immigrant who happens to be a designer. All of a sudden, I felt a
strange sensation in my stomach. The imposter syndrome crept in
and engulfed me. This widespread psychological phenomenon is
characterized by an inability to internalize accomplishments, which
I touched on earlier in the book, resulting in a lack of confidence
in one’s achievements, and feelings of inadequacy, fraudulence, and
not belonging. This syndrome is arson to accomplishment. It sweeps
like wildfire through the psyches of smart, successful, professional

Craft Value8

Chapter 8: Craft Value | 152

women. I decided that if Tina Fey, Sheryl Sandberg, Michelle Pfeiffer,
Kate Winslet, Meryl Streep, and Dr. Margaret Chan, Chief of the World
Health Organization can all experience the confidence thief that causes
them to question their talent, validity and impact, Mel Lim at least
keeps the best of company.

I did not have long to ponder the waves of phoniness and self-doubt
washing through me. All that interior interloper talk disappeared as soon
as Nancy Pelosi gave a powerful short speech about power. The takeaway
line from it all for me was, “Know your power...and be ready.”

Wow. At that moment, awareness dawned like an anvil of
understanding. I knew that the 200 of us who had the good fortune to
be present at that conference were there for a reason. We had something
to learn from each other, to teach others, and to share. We were there
because our personal experiences, with all our advances and adversities,
had propelled us to achieve remarkable things in life and now the time
had come for us to pay-it-forward in some fashion or another.

We’ve Got the Power...

Let’s explore the expansive potential of our “is-ness.”
We are going to examine our inherent power as
creatives: our ability to influence, change, and even
control our environment and our world through our
persuasiveness and charisma, our skills and expertise,
and the degree to which we choose to confer rewards.

153 | Turtle Design in a Rabbit Age

Over the course of my 20 years here in the United States, I have designed
experiences that invite and inspire people to shop, gamble, play, walk
more, walk less, talk louder, talk softly, eat more, eat less, eat fast, smile
more, be serious, be happy, be focused, click here, click there, download
this, right-click here, go there, do this, listen up, act now, spend more,
and save, save, save. What’s more, I have exercised this power at an
almost incomprehensibly large and connected global scale.

The sensory nature of a creative person’s work makes it inherently
attractive as people yearn for innovative and imaginative products
and experiences that have heart and authenticity. People have their
antennas out, searching environments for that which rings true for
them. We unleash our messages for their consideration, consumption
and subsequent action. As a designer, I have the ability to persuade, to
instigate change, to create new realities, to make and break businesses,
to influence and to lead. I have real POWER. I temper my awareness of
that with humility. It is incumbent upon me and upon all “influencers”
to wield our power wisely, ethically, thoughtfully, and compassionately.
Historic figures such as Lord Melbourne, Winston Churchill, Teddy
Roosevelt, Franklin D. Roosevelt, and even Uncle Ben in Spiderman
have all suggested that “the possession of great power necessarily implies
great responsibility.”

Chapter 8: Craft Value | 154

Transform Power into Empowerment

I cannot emphasize enough the importance of
recognizing and understanding the very real power
we possess and our potential as change agents. We
truly touch and impact people’s lives. Political and
corporate strategists and behaviorists might view
that sort of power as a valuable tool for directing
outcomes and achieving goals, but when gain is
the motivation for exercising power, people and
their stories get lost. The focus becomes less on the
individual and more on the masses, on revenue
streams, and on guiding social and market trends.
So, again, what do we do with the awareness of our
power? How do we mindfully wield innovation and
influence? Do we charge in, implement our creative
concepts, and wait for the outcome, hoping that the
emphasis will be more on our success as opposed to
the value and meaning we bring the people we serve?
Do we flex our creative muscles because we can,
because it will profit us ultimately, or because it is
the right thing to do?

Return immediately to your artisan roots and the sensory nature of all
art and creativity. As people born to interpret and create, our first task
and priority is to listen.

155 | Turtle Design in a Rabbit Age

The power smoldering in our creative fingertips is not about us. It is
about the clients and communities we serve. If we are listening carefully
and paying attention, our applied talents and abilities gain strength and
momentum through our relationship, interaction, and collaboration with
those we serve.

Yes, we must listen. It is more than just wisdom, good manners, strategic
engagement or smart business. It is an act of radical empowerment that
promotes responsibility, reliability, productivity, efficiency, decision making,
profitability, positive relationships and community. Active listening is an
essential component in communication. For the creative, there are two sides
to listening, both of which culminate in a greater sense of “knowing.”

First, we listen to ourselves. We connect with our own needs, values,
expectations, rules of mastery and engagement, mission, goals and
objectives, short- and long-term vision, and core skills, abilities, and
expertise. This internal assessment enables us to approach any situation with
a clear idea of who we are, how we work, the magnitude of our power, and
what we have to offer. It nurtures awareness in us that every moment brings
growth, new learning, and infinite opportunity and potential.

Then, we listen to our clients. By showing genuine interest and listening
deeply, we take those first steps in earning and instilling trust. Listening
demonstrates that we are open to feedback and criticism. And perhaps
most of all, listening reveals that we put the client first. Our work is not
about us; it is about them. So, we take time to truly understand their needs,
wants, and hopes. We learn their history, their vision, their values and what
they hold dear, how they view themselves, and how they would like to be
perceived. All of these information elements must be coded into the nucleus
of our seed of creation as we begin to design solutions that have merit,
impact, and real value.

Chapter 8: Craft Value | 156

The Story of Value and the Value
of Stories

Value is a judgment of what is important, beneficial,
of merit or worth, or useful. Our values inform
what we create, and our designs and innovations
can influence values and value. When we infuse
what we value into a creative solution, we create a
brand, product, or service with both an inherent
and potential value. What’s more is that we give
something a history, a process, and a story
worth telling.

Up until recently, the value of my profession—design—wasn’t taken
seriously enough to warrant corporations hiring Chief Creative Officers,
or to even give design firms a seat at the table. But something has
changed. Over the last 15 years, businesses have progressed.
They now have irrefutable awareness of the value of great design:

McKinsey | Lunar Design
Delloite | Doblin, Digicon, Ubermind, Banyan Branch, Aqua Media
Accenture | Fjord
Capital One | Adaptive Path
Square | 80/20
Google | Mike & Maaike, Gecko Design
Facebook | Teehan + Lax, Hot Studio

It is no longer a question of whether or not design is valued. Any

157 | Turtle Design in a Rabbit Age

company or brand that is focused on growth, scaling, innovation, and
brand longevity will eventually invest in design. It is just a matter of
when the investment will happen. For this reason, designers must have an
understanding of what businesses and their customers value and
find meaningful.

Creatives as a whole need to plumb the depths of their customer base to
understand intrinsic drivers, the core and lifeblood of which are values.
Values may be of an aesthetic nature. They may have an ethical or social
activist base. They may be bottom-line or goal driven. They may have a
company or community focus. They may be experiential, imbuing a sense
of meaning and purpose. Demonstrating to customers that you have
listened and you know them builds trust and loyalty. Delivering creative
solutions that reflect a customer’s values suggests that you have touched
their pulse; they have been seen, heard, and understood. When you
emulate, you ingratiate. The other thing that happens as you craft according
to values to create value in a product, service, or experience is that you
imbue it with a story. And everyone responds to a story that resonates.

We pursue our craft in a global marketplace of people from many cultures.
Every culture is celebrated, maintained and even governed by the stories
of its creation, triumphs and tragedies. We all herald from cultures that
have observed rich traditions of passing down stories and myths that
teach us about ourselves, where we came from, who we are, and what we
value. Stories are imbued with patterns. When we learn the patterns, we
recognize the stories, and we understand the culture and what is expected.
The patterns become guideposts for our lives and everything we do, from
our daily routines to our grand adventures and our search for purpose and
meaning. So, if we really wish to know and understand our clients and their
needs and expectations, we listen, and we learn their stories.

Chapter 8: Craft Value | 158

The Time/Value Tango

For the past four years, I’ve been researching brands and interviewing customers. In my research, I discovered
a common denominator in value creation: TIME. This is the new value currency in an accelerated world.
Time is money, which then translates into advantage, opportunity, clout, efficiency and facility for businesses,
customers, designers and creatives. Translated, it is simple economics: the more time that gets built into a
project, the more money the project costs. Let me break it down:

WHAT BUSINESSES WANT

Businesses in general care about people, products,
cash and customers, goals and objectives:

•	 Sales

•	 Profits

•	 Growth

•	 Scale

•	 Global Domination

•	 Brand Longevity

WHAT CUSTOMERS WANT

Customers care about the How, Why, and
What of deliverables:

•	 Service

•	 Quality

•	 Pricing

•	 Cause & Stance

•	 Customer Experience

•	 Delivery

159 | Turtle Design in a Rabbit Age

Time-related questions that designers, innovators, and other creatives hear often:

•	 “Can you make users download faster?”

•	 “Can you make users click the Buy Now button faster?”

•	 “Can you help customers make their purchasing decision faster?”

•	 “Can you help customers prolong their experience?”

•	 “Can you make users stay longer on our website?”

Now let’s see how Time fits into the equation for everyone:

CUSTOMERS WANT

•	 Family/personal time—now

•	 Tools to make job performance faster, easier,
and more efficient—now

•	 More time in a day to do what is most
desired—now

•	 The things they buy to work and LAST—ASAP

•	 Enriching experiences—now and perpetually

BUSINESSES WANT

•	 To build products and services…quickly

•	 To convert customers...quickly

•	 To grow…quickly

•	 To win…quickly

•	 To profit…quickly

Chapter 8: Craft Value | 160

Value then, in our time-starved world, comes from our ability as
creatives to manipulate time. We have the power to shape how people
spend their time. And yet we also want our work to expand into a
realm of greater significance and dimensionality than simply speed
and efficiency. Value is personal, and craftsmanship (which builds
additional value by deepening the meaning of a brand, product or
service through the investment of time and hands-on processes)
imparts uniqueness, thoughtful creation, and honed holism. Building
value through the application of craftsmanship reveals a commitment
to high standards and a realization that fast and first are not always
future-focused or lasting.

If you consider craft to be an essential part of your core offering to
clients and to your reputation as an artisan of exceptional innovations
and designs, do your very best to educate your clients about how craft
lends an indelible uniqueness, authenticity, and aesthetic value to
every project. In fact, it causes us to reflect upon our own lives as craft.
Some will have neither the patience nor the budget for such meticulous
executions, but others will have a deep respect for the application
of care and precise detail given to their product or design solution.
Crafting value suggests to others that you have an appreciation for the
art of living, that you don’t settle for anything less than the best your
clients deserve, and that you have a deep understanding that what you
express to the world influences everything in a transformative way.
Crafting value is about so much more than concerns about time and
money or strategizing processes for the assemblage of pre-designed
parts. It reveals an understanding of the nature of existence in the
deepest way, an awareness of purpose, the ability to distinguish the
necessary from the incidental, and a reverence for essence.

161 | Turtle Design in a Rabbit Age

Crafting Experiences

The latest buzzword in the quest for happiness/meaning
is “experience.” The newest research out indicates that
now people care to pursue life enriching and enhancing
experiences, and they know there is no time like the
present. They want to climb Everest, take a tour of
outer space, hike the Appalachian Trail all the way
through from Georgia to Maine, go on a themed cruise
to an exotic location, raft down rivers in Thailand, take
an African safari, vacation in a treehouse, etc.

People have a heightened awareness of the value and brevity of life. They
have identified the revocable time contract with which they were born
into this life, and they have a pronounced realization that the meter on
their activity clock can expire at any time. Hence, we have a new wave of
agencies and designers with titles like Chief Experience Officer.

I am an accomplice here, helping people and families prolong their
experiences, whether it is purchasing something or downloading
something, or simply crafting memories. In the journal Psychological
Science, researchers Matthew Killingsworth, Thomas Gilovich, and Amit
Kumar assert that spending money on experiences provided more enduring
happiness than acquiring impulse purchases.68 Experiences can be
planned for and anticipated over time. This gives them longer life, builds
excitement, allows for conjecture about outcomes, inspires conversations,
and puts people in a happier and more generous frame of mind.

Chapter 8: Craft Value | 162

This may also be part of the attraction of crafting a meaningful life
and exploring entrepreneurial ventures. There is an experiential quality
to crafting a life that has meaning and purpose. What you get is always
much more than you could ever have anticipated, and the stories that
emerge, for better or worse, are always interesting to tell.

Where happiness is derived from purchasing material goods, there is
no mystery. What you see is what you get. Which is why, as designers
and creatives, it is incumbent upon us to craft value into products and
services so that they have a history, a process, a story worth telling.
I see material goods as having intrinsic value when they are well
crafted. Their longevity in lives and households makes it possible for
memories to grow up around them. Some even enjoy heirloom legacies
and stories. My mom’s Chanel purse (the subject of this chapter’s case
study) is a classic example. It has proven to be a timeless piece that has
provided pride in ownership, withstood the test of time, conjured fond
memories of my mother, is still backed by its brand, and carries added
monetary and historic value.

Crafting Brands that Stick

Branding is beyond surface cosmetic value. We
all know that. But it is harder than ever now
to challenge the status quo, to come up with
differentiators, when everyone else is humming the
same tune. Add to that the noise factor of social
media, digital media, new startups, new ideas, and

163 | Turtle Design in a Rabbit Age

newer, more enticing, cheaper competition. Every
day, clients ask me a barrage of questions:

How do we stand apart? How do we make sure our brand has value?
How do we manage social media to generate brand awareness,
customers, and revenue? How do we make sure that our brand (not
necessarily the product itself) stays relevant for the next 10 years?

Those questions are relevant in this age where being “relevant” and
“meaningful” come in various forms of “importance.” Long gone are
the days where a good brand was automatically the result of a good
product offering. I would like to think that connection still exists,
but the reality is that with money and social media clout/influence,
one can look past the core of the business, and the efficiency of the
product, especially if the product is being endorsed by celebrities.
It is as though we have accepted mediocrity as the new standard. A
good example of this is our growing appetite for junk news. We are so
blinded by reality TV and the barrage of headlines the media endlessly
blasts at us, that our discernment filters are overrun. We forget or are
too overwhelmed to question the authenticity of the sources, the news.
We take it all in and accept what we are fed.

Part of our job as creatives and design leaders is to also be educators.
Despite the numbing anesthetic of reality television, people are
clamoring for consciousness and yearning to be awakened and fulfilled
in ways they had never dreamed. People want to be a part of something
real and bigger than themselves. Deep down they want to know that
the things they do every day are going to have a positive impact all
around. With an environment that is stressed, and with global cultures
suddenly lashed together and having to figure out how to mesh and

Chapter 8: Craft Value | 164

get along, a greater mindfulness is needed all the way around. People
must consider deeply the impact of the words they say, the modes of
transportation they use, the greenness of the homes in which they live,
the sustainability of the products they purchase and the energy they
use, their level of consumption of finite resources, and the list goes on.

In crafting brands for our world today, we must move beyond profit
motive as our reason and call to action and address the issue of mass
consumption and the unchecked draining of precious resources. As
we have all heard it said, necessity is the mother of invention and
scarcity promotes innovation. It is important to position rule-breaking
brands that challenge the “bigger is better” mindset in a way that
rewards mindful choices as opposed to appealing to consumer guilt or
shame. Crafting brands for today is intrinsic to our greater calling of
carefully crafting a world that will not just survive, but will also thrive.
Brands that are gutsy, agile and ingenious and embrace global views,
maximize resources, preserve the endangered, and tenaciously adopt
frugal innovation (which focuses on affordability, quality, simplicity
and sustainability) can ultimately transform our throwaway society.
Consumers can move away from their super-sized, I-want-it-now
mindset into a more expansive earth- and social-wise paradigm that
values longevity and retention and demands lifestyle enhancers that
embody the beneficial. In raising our standards and designing with
an awareness of the “whole,” we can drive brand, product, and social
value, and give a new and more pristine meaningfulness to the term
“service offering.”

The breakneck competition that percolates around us, even though we
have confidence in our vision, values, direction, and capabilities, can
leave us feeling like strangers in a strange land. For all the connectivity
in the world, we can feel startling disconnected. What can give new

165 | Turtle Design in a Rabbit Age

life and purpose in our work is the awareness that we are artisans of a
new and more mindful reality. Our actions, and everything that we
innovate and craft into being, have a very decided impact on the future of
design, business, consumerism, the social fabric, and the life and health
of the planet. We can no longer have the luxury of thinking in the micro.
We must take everything to the macro level, because that is the base of
the proverbial hill where everything rolling downhill lands.

Chapter 8: Craft Value | 166

Case Study: The Lim Family’s Chanel Bag

I have made dedication to craft integral to my professional work and continuing growth and development
as an industry leader. As someone committed to having a lasting impact in the world through my mindful
endeavors, I understand that thoughtful creation and attention to detail transform energy output into artisan
effort. I practice rules of mastery. I am passionate about and dedicated to my craft. I focus on the details
and take ownership. I understand that big is not always best, and I view successes and failures all as stepping
stones toward perfection. My commitment to craftsmanship is ingrained at a foundational level. My training
began early in life with my mother who served as my teacher and role model.

I would describe my mother as a fashionista. She grew up amongst nine siblings and was the eldest in a very
traditional family. After completing high school, she worked in sales in order to help support the family, and
never had the opportunity to attend college. I remember that whenever my sister or I didn’t eat our dinner,
my mother would remind us of how she had started working at the age of nine to support all of her siblings.
She labored endlessly so that my aunts and uncles didn’t have to, and she helped put them through school.
One ended up in an Ivy League school, and one became a high court judge.

My mom worked hard her entire life. She built a company from scratch that blossomed into one of the most
well-known furniture manufacturers in Asia. After 20 years of cultivating her career, she reached the point
where she was doing really well. She was traveling around the world, and finally started treating herself to
some of the better things in life. She had a sharp eye for fashion finery of exceptional value. Chanel, Escada,
Dior, Saint Laurent and Versace all graced her closet.

When my mother passed away in 2010, she left her “vintage” couture accessories and clothing to me and my
sister Wendy. One of these treasured items was a Chanel maxi/jumbo flap bag circa 1990. I didn’t give much
thought to “the bag” until I hit a point in my career where, similar to my mother, I began treating myself
occasionally to beautiful designer fashions. I thought I would buy some Chanel, and remembering my Mom’s
old bag, I decided to take it with me to the Chanel store at South Coast Plaza in Orange County, California.

The bag was old and loved enough that the authentication number had already worn off. Regardless, the

167 | Turtle Design in a Rabbit Age

CASE STUDY: THE LIM FAMILY’S CHANEL BAG

Chanel specialist examined the piece and decided to accept it for restoration/refurbishment. They made no
guarantee, but they agreed to replace the strap, redip the gold buckles, and possibly redye the lamb skin.

While waiting for the outcome of what would be a 12-week restoration process, I began to wonder what
other brands out there would take back a product after 25 years, without proof of purchase or legible
authentication number, and work to restore it as a piece of art and quality craftsmanship. And who of sane
mind would assume the potential liability of ruining a vintage heirloom? It caused me to reflect on my own
company’s brand and whether, as a service provider, I stood by my work in the remarkable way that Chanel
does. It confirmed for me that craft and value begin within. Great brands evolve conscientiously, with an
adherence to principles, highest standards, and commitment to excellence, from product/service ideation,
to manufacturing, to delivery to and engagement with the end user. The entire experience inspired me, and
renewed my commitment to brand excellence.

On Mother’s Day of 2015, the manager at Chanel
notified me that my restored bag was ready for
pickup. It was a memorable occasion for me, and
all the while I thought about my mom, her legacy,
what she had passed down to her daughters, and
how I hoped to bequeath the exquisite accessory
to someone in my own family someday. I was
astonished at the great care and attention shown
to my vintage piece. It was as if Chanel was as
sentimental about its own craftsmanship as I was
sentimental about the memories and history that
my mother’s bag held for me. The bag looked brand
new and radiated Chanel perfection.

Chapter 8: Craft Value | 168

Jumpstarting Your Value Vision

If you’re wondering where to begin, I have a few thoughts that might help you jumpstart your realignment
toward innovating and creating for greater meaning and value:

1.	 Slow down, listen, and reassess your vision and values.

2.	 Live deeply knowing that life is our toolbox and we must fill it with sensory experiences.

3.	 Lend empathy, relevance and connection to everything you do.

4.	 Break rules, take risks, and challenge the status quo to craft a more authentic existence.

5.	 DON’T DRINK THE KOOLAID!!!

6.	 Craft value and value craft.

7.	 Embody the creative process and the highest standards possible, and be the champion of global-centered
design.

8.	 Impart uniqueness and thoughtful creation into your work, and innovate wisely to lessen your footprint
while solidifying your imprint.

9.	 Build in quality and stand fully behind your creations so they endure the test of time.

10.	 Be the conduit between money and value.

11.	 Know that something of value may cost more to create initially, but something of no value may cost
considerable sums in the long run.

169 | Turtle Design in a Rabbit Age

Summary: Craft Value

Creatives all have something to learn from one another, to teach
one another and to share. With our skills and expertise, we have the
power to persuade, influence, change, create new realities, control
our environment, make or break businesses, and lead. We are change
agents with real power. As influencers, we must wield our power wisely,
ethically, thoughtfully and compassionately, as every action has a global
impact in today’s world.

As consummate craftspeople, our first job is to listen. It is essential to
communication and an act of radical empowerment. We must first listen
to ourselves and conduct our own internal needs/goals assessment. Then
we must listen deeply to our clients because our work is ultimately about
and for them.

Listening implies that we are taking in someone’s story, history and
values, all of which inform our creative solutions. Listening builds trust.
Clients understand they have been heard when your creative solutions
reflect their values back to them.

One common denominator in value creation is “Time.” As creatives in a
time-starved world, we manipulate time and also have the power to shape
how people spend their time. Craftsmanship is an investment of time
and hands-on processes. We build value through our commitment to
high standards and the premise that fast and first are not always future-
focused or lasting. Craft lends an indelible uniqueness, authenticity, and
aesthetic value to every project. It suggests an appreciation for the art of
living, and reveals an awareness of purpose and reverence for essence.

Chapter 8: Craft Value | 170

Time also factors into the crafting of experiences. People have a
heightened awareness of the value and brevity of life and are keenly
pursuing life-enriching and enhancing experiences that will provide more
enduring happiness than impulse purchases. Experiences can be planned
for and anticipated over time, which gives them longer life, builds
excitement, inspires conversations, and creates stories.

Crafting brands that have value today goes well beyond presenting
a good and timely product. Part of our job as creatives is to also be
educators. We are artisans of a new and more mindful reality. We can no
longer think in the micro. All that we innovate and craft into being has
a very decided impact on the future of design, business, consumerism,
the social fabric, and the life and health of the planet. Creatives and
clients alike are answering a deeper calling and engaging brands that
embrace global views, maximize resources, preserve the endangered, and
tenaciously adopt frugal innovation.

Knowing that everyone wants to be part of something meaningful and
bigger than themselves, it is important to craft brands that enable people
to align with and embody this deep-seated need. Know that value costs,
but no value costs more. Great brand experiences win brand loyalty and
multiply the customer base. I have shared my story with at least 20 other
friends, and at least half of them have become fans of Chanel. This is
a brand that understands its people, culture, history and traditions. It
is a brand that has stood the test of time, and has been able to create
meaning through the longevity of its product designs and history. It
is a brand that has provided an aspirational, real-world example to me
about the importance of craftsmanship, delivering on a brand promise,
and cultivating customer loyalty and engagement. When you begin by
crafting value, you ensure art for life.

171 | Turtle Design in a Rabbit Age

Finding Longevity in the World
of Impermanence

Brands come and go. Companies come and go.
People come and go. We live and we die. We are all
part of the cycle of life that promises us only one
thing: a shelf life. In a world of constant change,
impermanence is the only constant. The wisest way
is to live gracefully in the NOW, extracting the
sweetness of every moment. We have the power to
choose. If we choose to be present, to be here NOW,
we benefit by absorbing the joy in life, allowing it to
enrich and nourish us in our time of being.

And yet, across cultures and regions and throughout their history
and folklore, we learn of quests for the elixir of immortality: Spanish
explorer Juan Ponce de Leon sought the Fountain of Youth; Adam and
Eve ate of the fruit of the Tree of Life; Greek gods consumed nectar
and ambrosia; Zoroastrian and Vedic mythologies refer to drinking
Soma and Haoma for immortality; Hindu gods drank the nectar
Amrita; the Chinese consumed “Peaches of Immortality”; in medieval
times, alchemists prized the Elixir of Life created by dropping the
Philosopher’s Stone into mercurial water; and more recently, Indiana

Be the Turtle9

Chapter 9: Be the Turtle | 172

Jones embarked on the quest for the Holy Grail.69 This notion of living
forever in bodies that are both beautiful and healthy has been around
for thousands of years. We yearn to live and stay perpetually young,
vibrant, energetic, and powerful. One only has to look at the booming
fitness and cosmetic surgery industries to gauge our obsession with
eternal youth. I understand and can relate. I pay $100 monthly for a
small bottle of anti-aging cream and generously lather on that liquid
gold, no matter the cost. Only time will tell if it’s working. Of course
we want to personally stick around and see how all the stories of life
around us unfold, and we want to have quality of life and arresting
good looks the entire time we are here on this plane of existence. That’s
just our narcissism around our private personas. When it comes to our
professional lives, we have our smooth skin in that game as well.

Our focus as creatives is not so much about yearning for product or
brand immortality. Rather, we care to ensure product, service, or
brand longevity and consistently deliver on a brand promise, without
compromising quality. We struggle with the trend toward inferior
quality and premature brand obsolescence. All that wastefulness is
conditioned by the fast-track fury around us where brands, products
and services exist briefly and either break in two days or succumb
to consumer addiction for the next best thing. How do you design a
brand, product, or service today for longevity or emotional attachment
when almost everything gets discarded in two years? Some products
will come and go in the space of time it takes to answer this question.

173 | Turtle Design in a Rabbit Age

Longevity versus Obsolescence

Most of us suspect that major companies and
industries operate according to a strategy where
obsolescence is built into their product cycle. We
see it and pay for it, all the time. The moment you
step into a store and buy a laptop computer, a newer
version comes out within six months or less. Then
you berate yourself for not waiting a little longer
before making your purchase. It’s really not your
fault and there is never a perfect time to exercise your
consumer muscle.

Buying a new car offers a similar experience. You walk in, pay $50K,
and leave with a car that is now worth $40K, once you drive it off the
lot. Then, just as the warranty matures, the car breaks down. Own it a
while, and you discover you can no longer get parts for it. Depending
on the product’s longevity and/or the brand’s strength, you can expect
either a high resale value OR a lousy one. Ultimately you feel like the
value of your money has diminished somehow.

While brands yearn for a long-lasting presence, and to own the market
share, expected product obsolescence is another method of building
anticipation for the next iteration of WOW, while allowing the current
product to have a “natural” death. The iPhone series is a case in point.
After a few months with their newer, better, more features than before
mobile phone, customers begin to get excited after hearing the market
buzz that there’s a new and improved and even more remarkable version

Chapter 9: Be the Turtle | 174

on the horizon.70 Of course everyone wants and needs to keep up
with technology. Otherwise, however will they be assured of synching
seamlessly with all their other devices? The loyal customer feels the
need to replace, replenish, and stay on top, in the know, and absolutely
current. It illustrates our throwaway society’s branding brainwash. We
have cultivated a craving, an addiction to an entirely unsustainable
product innovation and delivery chain. We are promised the latest and
greatest, all that is newer, better, faster, sleeker, and more advanced, at
the cost of quality, longevity, and vital natural resources.71

This approach to brand building is actually the antithesis of the
old-fashioned (craftsman) way of building brand longevity. In the
craftsman tradition, products lasted a long time, and came with
lifetime warranties and lifetime support (and even beyond). Sometimes
those warranties and support were honored for generations. Chanel’s
beautifully executed restoration of my deceased mother’s vintage
handbag offers a superb example of how a brand stands behind its
products decades after an initial purchase. But over the years, like
everything else, companies have discontinued “lifetime coverage,” as
products die “naturally” far too quickly. Then you are left having to
weigh whether or not to buy a new one or repair the old.

I witnessed my own mother’s furniture design company go through
this crisis. My mother’s company made furniture that lasted an
exceptionally long time. Even if a product endured great wear and
tear, my mother would take the furniture back (say it was a sofa),
recondition the leather, restitch wherever necessary, and sometimes
replace the sofa completely, because she stood behind her product.
Then over the years, she started seeing her competition selling
cheaply made Italian leather sofas for half the price, and customers
were willing to pay for inferior quality, fully knowing that there

175 | Turtle Design in a Rabbit Age

was no comparison between her furniture and the lesser product.
My mom began to doubt herself and questioned her commitment to
craftsmanship and the products she created. She wondered if her leather
sofas should have a life expectancy. She struggled with whether or not
she should design them with flaws, so they would fail prematurely and
customers would come in and buy replacements. It was hard to see this
woman of great integrity and dedication to craft and service wrestle
with her own value system as a result of market pressure.

Keeping Up with the Jones’s Junk

The market trend of mediocre is an unsustainable
strategy with a schlock value that bulges landfills.
The United States alone, in its love affair with
disposable rather than durable, produces 500
million+ tons of trash annually, which is a third of
all the waste generated around the world. While
we comprise just 5% of the people on the earth,
we are world trash champions with mountains of
toxic waste and an environment depleted of natural
resources.72 Each one of us has a personal lifetime
contribution of 102 tons of garbage.73 Put that in
your doggy bag for digesting later.

Given the amount of waste we generate, brands and consumers must
place product sustainability at its manufacturing and consumption

Chapter 9: Be the Turtle | 176

core. Brands must connect to people’s value systems and not just
appeal to their guilt. And since for many consumers saving money is
their number one concern, businesses must rethink their approach to
revenue generation and methods of product manufacturing. They must
begin incorporating green production techniques in their processes,
which can be done on a large scale for cost efficiencies. If we make
durable products that we repair when broken, brands then can make
their profits through offering follow-up services. Essentially we create a
service economy where both brands and consumers win.74

Considering the state of the environment—the sobering reality of
climate change, the poisoning of the oceans, our living within the
largest mass extinction ever, and the ongoing destruction of our
rainforests (but don’t let that worry you), it may very well be in our
global best interests to create green, sustainable products that last.
Perhaps it is time to look up from our all-absorbing screens and
realize that our very survival on this planet requires a movement
of mindfulness, where we truly recognize how our individual
(consumption) behaviors impact all that is on a collective basis.
Consider whether it might be time to incorporate, on a systemic level,
a durable goods society that expands quality of life beyond just a
financial focus. With a projected world population of over 8 billion
people by 2020, we cannot continue to mass produce and throw
away all in the same breath.75 Such monumental wastefulness must
cease as it is unsupportable on any level, be it social, economic, or
environmental. It is time to face and curb our human addiction to all
things new, learn moderation, and adopt sustainable behaviors.

177 | Turtle Design in a Rabbit Age

Tales from the Finite:
Making Sustainable Attainable

Irishman Mark Boyle, a former manager of a large
organic food company, took his thoughts about
sustainability a little further. Following a discussion
with friends over wine aboard his yacht, Boyle
wondered about the root cause of all the world’s major
issues. He concluded that money was the culprit and
that our system of consumerism and environmental
destruction requires infinite growth on a planet with
finite resources. It is simply not sustainable. Boyle,
who holds a business and economics degree, decided
to experiment. He chose to live for a period of time
without an income or any money to spend.76

Noting that 90% of our species’ time on this planet was spent living
without money, Boyle was curious to see how greatly money separates
us from our ability to forage, perceive real value, survive, and thrive.
According to Boyle, “The degrees of separation between the consumer and
the consumed have increased so much that it now means we’re completely
unaware of the levels of destruction and suffering embodied in the ‘stuff’
we buy.” We are out of touch with nature, with one another, and with
real happiness and appreciation for life. Boyle suggests that if we grew
our own food, we wouldn’t throw a third of it away. If we made our own
furniture, we would be less inclined to dispose of it every time we wanted
to “redecorate.” And if we had to clean our own drinking water, we would
be much more mindful about ever polluting it in the first place with

Chapter 9: Be the Turtle | 178

chemicals, feces, garbage, etc. After a year of living mindfully and “off
the grid,” he found he was happier, had more friends, and was in the
best physical shape of his life. Slowing down, stepping out of the world
of money and business, growing his own food, living in a caravan,
riding a bike, and being a “maker” of his own life deprived him only of
stress, utility bills, rush hour traffic snarls, and an occasional brew at
the pub.77

Granted, the vast majority of us are not going to change our lives in the
extreme way Boyle explored for himself. But there are ways in which we
as individuals, as companies, as residents of a global community and
planetary home can live, work, play and craft our lives and work more
mindfully and sustainably.

For 30 years, Eileen Fisher, Chief Creative Officer of EILEEN FISHER,
INC, a clothing company renowned for simple yet elegant designs, has
worked to fashion a company committed to collaboration, community
and connection. Starting in 1984, with $350 in the bank, Fisher built
a company that grosses $350 million in sales, stands as a leader in
human rights and social responsibility, and actively works to minimize
environmental impact. The company sources organic and sustainable
fibers for its clothing made in the United States. Its GREEN EILEEN
recycling program takes back and resells its clothing in support of
causes benefiting women and girls. The company’s policies, values and
initiatives all evolve from deep thinking and communicating company
wide. Through this honest, empowering, transparent and co-creative
business paradigm, the non-profit EILEEN FISHER Community
Foundation and the EILEEN FISHER Leadership Institute, a girls’
summer program, have also emerged. At EILEEN FISHER, where there
is total awareness that the future depends on the choices we make today,
sustainability is an inside-out and an outside-in job.78

179 | Turtle Design in a Rabbit Age

Having an awareness that impermanence is the law and change is
a constant, we can enhance the quality of our lives, our ability to
touch and be touched, and the art of listening and understanding if
we just slow down. Taking time to do things as opposed to blasting
through them while trying to do more things in less time makes us
more mindful, cultivates awareness and increases our appreciation of
everything. Knowing and perceiving the reality of impermanence is
not an excuse to live frivolously, insist always on the newest version of a
series of strategically updated products, and ignore the dark cost of our
recklessly disposable lifestyle. In an article “The Disposable Society: An
Expensive Place to Live,” writer Lisa Smith offers some ideas for turning
our disposable age, with its built-in obsolescence, on its head, one rule-
breaking individual/company at a time:79

•	 Practice voluntary simplicity

•	 Resist style-driven purchases/product generation

•	 Recycle

•	 Grow your own garden

•	 Be green at home, work, and in-between

•	 Bicycle, car-pool, take public transportation

•	 Downsize everything

•	 Start now

Remember, a turtle carries its home on its back. That’s about as downsized
as it gets. And because we create for what we hope someday will be a
population of turtles, we must be sure to design products and services that
embody true artisanship, reflect real value, and are made to last.

Chapter 9: Be the Turtle | 180

The Why for Because of It All	

Just as individuals benefit from taking the time
to discern their personal purpose and aspirations,
companies can also find value in setting aside time
to identify their purpose and vision.

That way, whatever mission, values, goals, and initiatives are adopted
internally, they can then be manifested externally for customers.
Strategies can be set in motion, and team members can flag activities
that do not align with a company’s core values. Firms must also allow
time for all the strategies to be executed and implemented, and to
penetrate the entire organization.

Taking time to talk to customers, and to nurture those relationships
with a phone call, an in-person meeting, or a handwritten note, are all
integral to the process of intentionally slowing down and getting deeper
to the “bone and marrow” of what we do and why. When we take time
to connect, listen, and understand, we also are then pristinely primed
to anticipate needs, serve with authenticity and commitment, and
create what is meaningful and valued.

The professional service company KPMG hosts a video series titled

181 | Turtle Design in a Rabbit Age

The Entrée on its website where business owners and leaders gather in
New York City eateries to converse on selected topics. In one episode,
the conversation revolved around building a business with purpose. One
guest, Bruce Pfau, a partner at Advisory Human Capital Strategy &
Culture Transformation, mentioned how President Kennedy once saw a
man sweeping the floors at Cape Canaveral and asked him what it was he
did. The man replied, “Why Mr. President, I am helping to put a man on
the moon.”80

Journalist and host Joie Chen talked about businesses being in touch
with their “higher purpose.” The guests at the table all agreed that when
a business knows its purpose, when you tap into something deeper, you
capture the hearts and minds of your people.81 Claudia Saran, Principal,
U.S. People & Change Advisory Lead, identified the pride that comes
when companies have a higher purpose. Employees are motivated and
engaged, are more productive, and become ambassadors of the company
and its products. The higher purpose transcends any statement that
comes out of the boardroom, and becomes a driver that employees feel in
complete accord with and can put in their own words. When people see,
live, and breathe the message, it becomes a part of them and becomes a
part of the culture. People begin to feel like they are a part of the plan, a
part of the story of the company which is made up of all the stories of all
those who work toward “the purpose.”82 According to The Entree, 73%
of purpose-oriented people are satisfied in their jobs. When a company is
authentically working toward a good cause, productivity increases up to
30%. People make extra efforts and go the extra mile knowing they are
creating something meaningful and valued.83

In 2015, I met Shilpa Shah at the Forbes Women’s Summit. Shilpa
and Karla Gallardo are founders of the online fashion brand Cuyana,
which creates premium essentials for today’s woman. One of the unique

Chapter 9: Be the Turtle | 182

aspects of Cuyana is that it encourages women to really curate the
contents of their closets and to pare their wardrobe contents down
to just a few essentials that they actually really love and that have
meaning in their lives. Along with its emphasis that “less is more,” the
exclusively online Cuyana provides customers with the story behind
each product’s creation, from the region of the world it came from to
the manufacturing process that brought it to life. The brand identifies
as being “farm-to-table,” but from a fashion perspective. Whether it’s
textiles from Turkey or jewelry from Peru, the Cuyana website provides
e-commerce transparency, letting visitors browse the regions from where
its products herald.84

Shah and her business partner realized that, while they had been selling
mostly to people they knew, they were not achieving growth through
the word-of-mouth advertising that they needed. They delved into their
marketing strategy and discovered that they had neglected to give their
“friends and family” customers the right messages with which to pitch
the company’s unique narrative and qualities. Their brand essence of
making thoughtful, intentional choices was getting diluted.85

Shah and Gallardo hired a consulting firm to help them craft their
tagline: “Fewer, Better Things.” It took 18 months. But a memorable
tagline that quickly communicates the value of your brand is attractive
to investors. To customers, the tagline suggests a philosophy and way
of living. Cuyana targets millennial consumers who care about owning
products that have meaning. In 2013, Cuyana raised $1.7 million
in funding when it launched. In spring of 2014, the San Francisco-
based startup had grown 10 times larger, with more than 20 full-
time employees plus contractors. Clearly, their tagline and logo, as
streamlined as the closets they seek for their products, delivered the
“why-for-because” of their brand in a compelling and memorable way.86

183 | Turtle Design in a Rabbit Age

Recently, I came across an article written by Natasha Lampard in
The Pastry Box Project that discusses the oldest company in the world,
Nishiyama Onsen Keiunkan, established in 705 AD. This traditional
Japanese hot spring hotel, located in the southern alps of Japan’s
Yamanashi Prefecture, is in its 52nd generation of continuous family
management. According to Lampard, everything about this “onsen” is
impeccable, from its 24/7 operation, to its ultrapure water, to its fresh
and artfully prepared meals, to its humble and exemplary hospitality.
The onsen is a temple of tranquility and the focus of its staff is on
the continuation and quality experience of the onsen, not their own
personal goals and gain.87

Most firms have some idea of how long they intend to remain in
business. For some, longevity of an undetermined period of time is
desired. Others are attracted to the new world model of building a
company up to a point where it becomes a viable candidate for merger
or acquisition. In her article, Lampard offered what she perceives as the
distinctive choices available to today’s entrepreneur:

•	 Focus on either the bottom or top line,

•	 Revolve around raising funds and exiting, or

•	 Achieve goals quickly and cheaply.

We can craft our businesses with an endpoint, an “exit strategy,” in
mind. We also have the option of attending to every minute detail,
providing relentlessly exceptional service, and focusing on an “exist”
strategy. In her exposé on Nishiyama Onsen Keiunkan, Lampard
discussed omotenashi, the spirit of selfless service, humble hospitality,
and the desire to personalize customer experience and exceed all
expectations. This notable Japanese concept of wholehearted hospitality

Chapter 9: Be the Turtle | 184

dictates that a service provider abandon all self-interest and strive
to anticipate every possible need a customer or guest may have. The
utmost attention is paid to every detail and the best possible service
is provided without expectation of reward. Omotenashi may have its
origins in the traditional Japanese tea ceremony.88

The spirit of this practice transforms simple entrepreneurial
undertakings into what Lampard calls “longtrepreneurial thinking.”89
It constitutes the difference between simply providing a service versus
providing an exquisitely crafted experience. When entrepreneurial
becomes “longtrepreneurial,” businesses blossom. Dedication and
passion nurture the very roots of a business. Such careful tending
garners loyalty and appreciation. As word of mouth becomes legacy,
hope or expectation of longevity also evolves. Brand loyalty can inspire
a continuing tradition of exceptional quality across years, decades and
maybe even centuries. The proof of what great love, care, and crafting
can do is right there in businesses like Nishiyama Onsen Keiunkan,
which has stayed the hand of impermanence, and achieved a sort
of immortality.

Perhaps the practice of mindful existence, dedication to core principles,
commitment to serving customers, and continuous crafting of
meaningful products and services become the straw through which
businesses may sip the elixir of immortality. If businesses can practice
an economy of resources, nurturing and developing even that which
is small and meaningful without overreaching and extending beyond
what is truly manageable or even necessary, a great crafted experience
can evolve. In other words, if a business contains its energy in a smaller
footprint and constantly attends to cultivating and perfecting every
detail of that footprint, it will ultimately transform from a simple
business and service to a legendary experience forged with passion and

185 | Turtle Design in a Rabbit Age

embodying high art.

Be the turtle. Attend passionately and deliberately to what you know
and what you are creating. Maintain stability by being careful not to
extend too far beyond the footprint of the shell. Proceed at a pace that
is comfortable and appropriate. Understand that the shell represents
an “exist” strategy. There is no exiting. Move ever forward. Define and
embrace what is meaningful, and stay true to your values and purpose.
Develop, recognize and acknowledge your support systems (sometimes
people do stop and help turtles across the road). Know your limits,
polish your skills, and gravitate toward doing that which you love, that
which is in your nature. Look, listen and perceive, and once in a while,
just linger peacefully, stretched out on that log in the sun.

Chapter 9: Be the Turtle | 186

187 | Turtle Design in a Rabbit Age

Case Study: Enrico Cuini

Enrico Cuini plumbs the depths of every discipline and distraction that arrests his attention. Fueled by an
insatiable thirst for knowledge, this modern Vitruvian Man has delved into the worlds of art, engineering,
chemistry, philosophy, physics, biology, history, architecture, and photography. He is a person of embracing
expansion, focused on better understanding how the world, in all its mystery, works. He is a man composed
of earth, metal, air, fire and water who knows he is both a microcosm of the universe and a part of the all. His
awareness of the physical, mental, and spiritual levels enables him to see and feel naturally and deeply. Enrico
understands action, connection and impact, and the importance of being absolutely present to whatever is
before him in the Now.

When he was a boy, Enrico accompanied his father, who had an architecture and construction business,
to trade conventions. He worked long hours among passionate people of artistic, technical and learned,
professional backgrounds. Whereas many children aged 10 would be busy playing, Enrico’s industrious
childhood sculpted him with discipline, a superior work ethic, a curiosity about the intricacies of all things,
a love of knowledge, and the energy of inspiration. Working 28 consecutive years at the Cersaie of Bologna and
the Milan Salon of Design honed his artistic sensibilities and helped forge his destiny as an innovator
and design leader.

Confident and enthusiastic, Enrico began expressing his artistic ideas at an early age. At 19 years old, he served
as artistic director for the renowned club Paradiso in Rimini, where he created unique, high-profile events
designed to entertain guests. Athletic by nature and deeply connected to the natural world, Enrico enjoyed
competing in a variety of sports events. He felt a deep spiritual connection and kinship to water, which began
at a young age. As a teenager, he became a European junior windsurfing champion and even tried out for a spot
on the Olympic team. He also sailed and skied on the national circuit, played water polo and loved diving.

Fascinated with the world of proportions and properties, Enrico explores the alchemy of design and the natural
sciences to create innovative and best-selling products and prototypes. He employs all his knowledge and
experience gained through working with materials in the construction, nautical and sports worlds. Enrico
likes working with his hands and feeling connected to the unformed matter and its potential. He understands

Chapter 9: Be the Turtle | 188

CASE STUDY: ENRICO CUINI

the properties of elements and materials and how they react and act upon one another, and impact outcomes.
With his knowledge from working with surfboards, boats, and for a flooring company, he developed new resins
for flooring. When he was challenged with the assertion that there was nothing new to create in the lighting
world, he developed a new lighting system. Enrico likes to problem solve. He loves to be of service, bringing his
unique, broad spectrum of capabilities to the table and caring to create functional solutions.

As an innovator, entrepreneur, and designer, Enrico has elevated his childhood obsession with shoes into a
quest to create the world’s best footwear from a fashion, comfort, and environmentally responsible perspective.
His commitment to his shoe craft begins at an almost elemental level, where he starts by having a meaningful
conversation with the materials he will use. He considers the material, the feet, and the design as a whole, and
creates collections of pure poetry.

Enrico’s “Wing Shoes” project with orthopedic surgeon-turned-shoe-designer Dr. Taryn Rose is inspired by
the airy lightness of butterfly wings. The shoes are designed to lift and support a woman’s foot. His patented
invention is being developed for DRESR, an innovative e-commerce platform founded by Taryn Rose. Enrico
has channeled his knowledge of multiple disciplines into the creation of a new insole system. He has applied
the architectural concept of tensegrity in the construction of a more stable, balanced and supportive shoe. His
hands-on crafting of rich detail allows him to imbue his work more directly with his energy and to grace the
feet of women everywhere with his artistic interpretations.

While he speaks English, French, and Italian, Enrico feels that the best communication happens when
you view everyone as special and as a designer in their own right. Though humble about his education and
accomplishments, Enrico is outspoken about his Enrico Cuini Foundation, a not-for-profit organization that
partners innovation and commerce with philanthropy. He is committed to his vision where people all over
the world have clean water, the freedom of expression that comes through education in the arts and design,
and good healthcare. There is indeed a Vitruvian Man holism about Enrico. His painstaking devotion to every
important detail of being, doing, and manifesting demonstrates how careful crafting of oneself can trickle
down to meaningful crafting of positive change in the world.

189 | Turtle Design in a Rabbit Age

Summary: Be the Turtle

Throughout time, people have sought magical elixirs and fountains
of youth to extend their lives, and thus their stories. Creatives yearn
for the longevity of what they craft into being. In an age when most
purchases get discarded within two years, the challenge is to innovate
products, brands and services that endure.

Our throwaway society designs with inherent obsolescence. People
now display an institutionalized addiction to craving the next iteration
of a product or brand. This brand brainwashing offers the antithesis
of craftsmanship. My own mother faced this dilemma in her fine
furniture store. She wrestled against the fast and cheap value system
that promoted lesser quality products at a cheaper price. Our disposable
consumer mindset is environmentally toxic and an unconscionable
waste of precious and rapidly depleting natural resources.

It is time to incorporate, on a systemic level, a durable goods society
that expands quality of life beyond just a financial focus. With a
projected world population of over 8 billion people by 2020, we cannot
continue to mass-produce and throw away. In order to slow the pace of
climate change and reverse all our other negative impact on the planet,
we must become rule breakers of the most mindful order. Here are
some revolutionary ideas:

•	 Practice voluntary simplicity

•	 Resist style-driven purchases/product generation

•	 Recycle

•	 Grow your own garden

Chapter 9: Be the Turtle | 190

•	 Be green at home, work, and in-between

•	 Bicycle, car-pool, take public transportation

•	 Downsize everything

•	 Start now

At both a personal and professional level, it is time to slow down and dig
deep into the marrow of what we do and why. It is time to take a measure
of ourselves. Are we primed to anticipate needs, serve with authenticity
and commitment, and create what is meaningful and valued?

A hotel in Japan that is now in its 52nd generation of family management
can hold some valuable lessons for us. It is run according to the Japanese
concept of omotenashi, the spirit of selfless service, humble hospitality,
and the desire to personalize customer experience and exceed all
expectations. The spirit of this practice transforms entrepreneurial
undertakings into long-lived traditions. Dedication, great attention to
detail and passion garner loyalty and appreciation, which translates into a
kind of immortality.

Perhaps mindfulness, dedication to principles, commitment to customers,
and the crafting of meaningful products and services will become the
straw through which creatives, brands and businesses may sip the elixir
of immortality. Be the turtle. Move at a comfortable pace. Define what
is meaningful. Be authentic, champion integrity and stay true to your
values and purpose.

191 | Turtle Design in a Rabbit Age

Winning the Big Race10

It’s Time

Throughout these last couple of years, during the
course of writing this book, I have spoken to brand
leaders, craftsmen, educators, inventors, students,
entrepreneurs, musicians, executives, healers, chefs,
and everyday people. I repeatedly heard people
voicing the same message aloud: It’s about time that
someone writes about slowing this frenetic pace
of life down. We need someone to challenge this
crazy need for speed, and question the velocity of
this digital technology age, or at least the degree to
which we participate in it.

It is evident that this resistance to rapid momentum is something that
is in people’s hearts and on their minds, but no one has quite known
how or been courageous enough to voice their dissent without seeming
obstructive, adverse or archaic. It is as if they fear risking their jobs, the
success of their companies, or ridicule by coworkers, clients or peers by
expressing their concerns against the scrum, the agile, the lean, the fast,
and the epidemic of rapid prototyping. But in their hearts, they know
they are exhausted, and their nervous systems are rattled and fraying.
They are tired of the rat race, and tired of having to constantly “check

Chapter 10: Winning the Big Race | 192

in” to stay relevant, cool, and competitive. It is clear they feel as if they
have no control over time, or their own future.

Sometimes it takes great loss, tragedy or life-threatening illness for us
to realize the extreme fragility and brevity of our lives. We are only here
in this moment. I like to think that we are here to do as much as we
can with great love and authenticity. Our actions will be our legacy and
will determine how we will be remembered. Often during these last
couple of years I’ve seen some timely buzzwords popping up on design
agency websites, marketing campaigns, and in the media: mindfulness,
intention, craft, artisanship, meaning, happiness, passion, and love.
The very concepts and practices I have been writing earnestly about
are working their way into mainstream culture. It is their time to be
explored, and it is our time to recognize them as tools for enriching
every aspect of our lives. Even Morgan Spurlock made a movie called
Crafted. It is no accident that this mindset is making its public
appearance now.

We are at a tipping point where technology is poised to run away with
our lives. I believe that people are trying to find their voice, to speak up
and show the world the importance of slowing down, being more in the
moment, and bringing life into balance. People crave the opportunity
to appreciate process, synchronistic occurrences, and the art of creating
something with their hands. They are cognizant, in heart and mind,
of the need to occasionally challenge the trends of technology and the
crazy cycle of life we are caught in and from which we need to pause
and catch our breath.

This book project has connected us to both the like-minded with whom
our observations resonate and the naysayers who readily challenge our
thought processes and our philosophy. But as we embarked on this

193 | Turtle Design in a Rabbit Age

journey to find other closet artisans and craftspeople, other Turtles, we
built strong case studies, illustrating that this slower, more thoughtful
process can in fact be scaled and applied across industries, platforms, and
cultures. By initiating the conversation, we believe that rabbits will grow
more comfortable just hopping thoughtfully and maybe trying on a shell,
and turtles may find moments when it is wise to plod a little faster.

Hopefully, as you read this book, you noticed that you were breathing
easier, that your heart rate had slowed, your blood pressure stabilized,
and your spirit felt strangely buoyed and uplifted at being reassured at
last that you are not alone in your desire for a simpler (slower), more sane
and sustainable way of living, crafting, and serving. Through the content
of this book, I hope I was able to help you separate signals from noise,
refocus, and channel your energy to something that is meaningful to
you. Of course, it may also be that I simply stirred the mud at the bottom
of the pond and you are more confused than ever about what you should
be doing and how (fast) you should be doing it. You may feel that my
message greatly resonates with your heart and your natural pace, but you
have no obvious and safe way to jump off the carousel spinning faster
than your equilibrium can stand it. That’s okay. Sit with it all (like a
turtle would), and you are certain to gain new insights and eventually an
approach that feels appropriate to you.

Across these many pages, I’ve discussed a framework for design,
entrepreneurship and basically any and all endeavor. This framework
consists of purpose, meaning, innovation, business, value, time, and
money. I’ve explored rational approaches, heart-centered approaches,
prime motivators and meaning, and the real crux of the matter: the
interconnectedness and interdependency between individuals, societies,
cultures, business, and the environment. I also talked about finding love
and happiness and how those drivers feed our individual souls and our

Chapter 10: Winning the Big Race | 194

collective neighborhood, community, and global spirit.

Through all the discussion, I brought us to the realization that there
is no single solution for all cases and scenarios. And not everything is
about the bottom line—money. The focus of every creative endeavor
is people, their quality of life, and the creation of healthy, beautiful
and sustainable environments in which all of life on this planet can
thrive. Business is very personal. We’re not just dealing with facts,
figures, strategies, approaches, processes, deliverables, and outcomes.
Our focus is not simply about how quickly or expeditiously we
can go from concept and ideation to creation and implementation.
Business, and how we conduct it, impacts us individually, socially,
economically, culturally, and environmentally. A deep awareness of this
ripple effect of every thought and action cultivates a powerful sense of
responsibility and sensitivity. It requires us to move from our reactive
state of impulsivity so common in our light-speed lifestyles, to a more
considered and mindful state that allows us to ponder best approaches
and optimal outcomes. By taking time to really think and appreciate,
we also have greater opportunity to communicate and collaborate for
more broadly beneficial results.

Interpretations of the story of the tortoise and the hare and the lessons
implied in the famous fable continue to be explored and expanded
for relevance in this challenging age. In one version on YouTube, the
tortoise and the hare take turns winning and losing the race. After
each loss, the loser takes time to evaluate the situation and discover,
with new eyes, new approaches that deliver more excellent outcomes.
Ultimately, the two competitors dialogue with one another, devise a
strategy that utilizes each of their core competencies and decide on a
course of action where everyone wins.90

Business, and
how we conduct
it, impacts us
individually, socially,
economically,
culturally, and
environmentally.

195 | Turtle Design in a Rabbit Age

This book is the equivalent of that dialogue between the tortoise and
the hare. It is a guide, with illustrations, checkpoints and reminders
that we must balance our need for speed and our tendency toward
myopic focus with essential mindfulness around creative endeavor. If
we are designing and delivering tangible products and services that
will have use and appeal today, let us also consider their place and
purpose beyond the immediate and into tomorrow. We live in an age of
dwindling resources and increasing demand for them. Our imagination
around our creations must also stretch into the future. When we
understand our responsibility to be good stewards of all that we touch,
we understand in a deeper way our connection to everything and
everyone, everywhere.

Yes, we are all connected in more ways than we can even imagine or
anticipate. No longer do we have to travel in tall ships and journey for
months at the mercy of wind, rain, and engulfing wave to get to another
land. We travel thousands of miles physically in just a few hours, or
the same distance virtually in just a few seconds. Our impact and
influence on landscape, resources, climate and habitable environments
is immediate and indelible. Our effect on one another’s lives, cultures
and homelands is not merely serendipitous; it does not happen simply
by chance or blind luck. The reality of our connected world binds us
together; therefore, it is both prudent and responsible to be measured
and mindful in our actions, conscious of our craftsmanship, and
forward thinking in our creative works. If we blend hare happenstance
with turtle temperateness and consistency, we can open our eyes and
trace the patterns and probable outcomes of our most synchronistic
dance together.

Chapter 10: Winning the Big Race | 196

Serendipity and Synchronicity in
Creativity: Putting It All Together

What are the roles of synchronicity and serendipity
in the creative process and in our work and lives
in general? Great, meaningful, and award-winning
creative effort is typically born of passionate
commitment, focused intensity, and hard work. As
a designer, I know that when I direct my attention
toward a design challenge, set my goals, generate
ideas, and commit to a vision, then observations and
occurrences related to the challenge begin to occur.

Now, whenever something beneficial happens unexpectedly and
by pure luck or chance, it is coined “serendipity”—viewed as a
serendipitous event. But as creatives, we can’t rely on impulse and
moments of blind luck to execute our vision and bring our ideas
forward. Blind luck is merely a sign that we are disconnected from
awareness and do not have our intuitive eyes open to discern the
relatedness of where we’ve been, where we find ourselves currently,
and how we will get where we wish to go. In making meaningful
connections, we dash less and deliberate more. Thoughtful awareness
guides our consideration.

In the design world where I live, I focus hard on my work, research
extensively, field ideas, and seek answers. This tasks my brain to make
new connections. I delegate to my senses the assignment of sifting
through all the stimuli surrounding me in order to zero in on what is

197 | Turtle Design in a Rabbit Age

most relevant and beneficial to my current cause. In this fertile field of
focused intention, synchronicity, or “meaningful coincidences” (a term
identified by Swiss Psychologist Carl Gustav Jung) happens.91

We’ve all had the experience of finding something new and novel that
we like—whether it’s a particular model car, a hand bag, or a lawn
ornament—and then suddenly seeing that new object of our interest
everywhere. Our fascination activates our inner detective; our focus
opens up our awareness, sharpens our perceptions, and heightens our
ability to discern and distill relevant information and make connections.
When we are aware and mindful, we are open to the rhythms of our
journey, operating purposefully, watchful for the signs that we are on the
right course, and in tune with the creative forces that exist within the
world and ourselves.

As the CEO of my own companies, I live and work in awe of the
synchronicities that pepper the landscape of my interactions with
projects and people. I work mindfully, with my eyes open to infinite
potential, gauging clues, taking nothing for granted, and leaving
no stone unturned as I ply my craft. I believe that there are no
“coincidences,” and realize that everyone I meet has something to share
with me or teach me. I meet unusual suspects in off-the-beat places with
a seemingly random collision of ideas and interests, and realize we have
creative work to do together. I go to conferences and discover that the
knowledge I share with others has the potential to make a good book.
I engage creativity and the discovery process and find myself looking at
project challenges in a new way. And so I follow the threads, the bread
crumbs that highlight the trail to discovery, and mine the riches the
universe intends for me if I only have eyes to see. Most of all, I reside in
gratitude for the gift of awareness.

Chapter 10: Winning the Big Race | 198

I have been graced with more synchronicities in my life than I can
count, but for purposes of illustration within the pages of this text, I will
share a few that stand out. Approximately 10 years ago, my family and
I patronized a Chinese restaurant during the busiest time of the year,
on the Chinese New Year reunion dinner night. Because seating was at
such a premium, and every seat in the house needed to be filled, we were
asked to share a table with strangers. It became quickly apparent that I
had much in common with my new tablemates on both a philosophical,
business, and personal level. We stayed connected following that dinner
and became friends. These new friends then became clients of mine, and
now our kids celebrate birthdays and holidays together.

Another example of synchronicity occurred when I spent my own
money and hosted the movie Design & Thinking (a movie which explores
how people are changing the world with their creative thinking and
collaboration) for the design community in San Diego.92 I brought
the movie’s producer, Yuhsiu Yang, to San Diego for the screening and
discussion afterwards, and gave him all the proceeds from the ticket
sales. My motivation in all of that was simply to start a conversation
among creatives. I was not seeking any sort of monetary gain,
recognition or notoriety. But suddenly two months later, I found myself
in Taiwan where I attended and hosted a workshop on Design Thinking.

That amazing and meaningful synchronicity happened because there
was purity of intention, positive energy, and desire for beneficial
outcomes for everyone. I am a big believer in “karma.” Synchronicity
came into play because out of my passion for my craft and my genuine
desire to make a positive difference in my profession, my community
(world and otherwise) and life, I’d set in motion the momentum for
meaningful and related opportunities to occur.

199 | Turtle Design in a Rabbit Age

Tony Robbins has described how potential resources suddenly make
themselves available to people focused determinedly on a vision or
goal. He said, “Once you decide that something is a priority, you give it
tremendous emotional intensity, and by continually focusing on it, any
resource that supports its attainment will eventually become clear.”93
The field of energy and conscious awareness you weave around your
goal automatically sets up a chain of beneficial events with no visible
connection that help unwrap its potential and expand its possibilities of
discovery and achievement. The more you become aware, the more the
synched occurrences seem to manifest. We become connected with a river
of infinite possibilities. It is almost as if the Universe is listening and we
have only to ask and focus.

Crossing the Finish Line

It was synchronicity again that gave me the good
fortune to meet and get to know Amanda North,
founder of Artisan Connect, former VP of Marketing
for Splunk, and Boston Marathon bombing survivor.
Originally, I was researching competitors for my
client Varonis. Amanda once held the same position
at Splunk that my client David holds at Varonis. I
wanted to get to know her better and make some
comparisons. It turned out that she was friends with
my friend Ellen Petry Leanse, so Ellen introduced us.
Amanda and I talked at length. She eventually shared

The more you
become aware, the
more the synched
occurrences seem
to manifest. We
become connected
with a river of
infinite possibilities.
It is almost as if the
Universe is listening
and we have only to
ask and focus.

Chapter 10: Winning the Big Race | 200

with me her very personal story of awakening to a
life filled with passion and purpose following the
marathon bombing horror, and her inspiration
became the wrap up for this book. This 30-year
tech industry veteran recognized the gift she’d been
given in having her life spared during the bombing,
and decided to risk everything, break the rules,
and craft a life that had meaning and could impact
other lives all around the globe in positive ways.

At the time of the bombing, Amanda was VP of Marketing for
AOptix in Campbell, California. She went to Boston to watch
her daughter run the marathon and to cheer her on. Little did
Amanda realize that she was 10 feet away from the first bomb when
it detonated. Shaken and confused, Amanda attended an injured
woman near her, not realizing that she herself had shrapnel injuries,
burns, and lacerations. Life would never be the same for Amanda
and her daughter Lili. The realization that a person’s world could
change or end in an instant caused her to re-evaluate her life and
all that she stood for, felt passionate about, found wondrous and
inspiring, and loved to do. The national tragedy that had ripped so
explosively through so many lives had caused a new woman to emerge
from the smoke and screams and confusion. Amanda turned away
from the virtual world of software launches and updates and became
immersed in the world of the tangible, founding a startup that makes
a difference in the lives of artisans from developing countries.94

Artisan Connect is an online marketplace where collective and non-
profit artisan groups can sell the craft wares of individual artisans

201 | Turtle Design in a Rabbit Age

globally, and artisans can be assured of a sustainable, fair wage in
return. You can read more about Amanda’s story in the case study
accompanying this chapter. She is an inspiring example of the power of
One, and the difference a single person can make in the lives of many if
they simply step back, re-evaluate priorities, listen to their inner voice,
pay attention to their core interests and competencies, and follow their
hearts. When you are “in synch” with yourself, synchronicities appear
around you to add momentum to achieving your dreams. For Amanda,
a race marred by tragedy inspired a whole new set of meaningful goals
to achieve and significant finish lines in life to cross.

Being a craftsperson and mastering your turtle nature will mean
something different to each person who reads and is inspired by this
book. What does becoming a Turtle Master mean? It might mean any
of the following:

•	 You make deliberate efforts to introduce craft and add value into
everything you do.

•	 You take time to ideate and develop additional concepts in order to
create products and services that are optimal, reliable, sustainable,
and have longevity.

•	 You define success as exploring solutions that improve the lives of
people globally, or even the life of just one person.

•	 You keep your business small and simple, and work diligently every
day to improve upon yesterday, and to keep your employees and
customers happy.

•	 You attend, with precision and care, to the smallest detail of a project,
no matter how seemingly unimportant.

Chapter 10: Winning the Big Race | 202

People ask me if I think that I am a Turtle Master. The answer is
“no,” or at least “not yet.” Maybe instead I identify more with world-
renowned sushi chef Master Jiro, who is in daily pursuit of making
the best sushi in the world. Even though the world has bestowed upon
him his three Michelin stars, he continues to discover new and better
ways of making the best sushi. For the true Turtle Master, the finish
line never really comes because the work is never done. Perfection is
always an ideal, and its achievement is only an approximation. There
are always ways to improve upon everything, no matter how skilled,
how expert, how exquisite the product. And so the true craftsperson,
the Turtle Master, finds joy and satisfaction in the daily practice (dare I
say meditation) of plying his or her craft.

Sense and Sensibility

I have been labeled as being driven, tenacious,
ambitious, insatiable, relentless, unwavering,
determined, zealous, passionate, and the list goes on.
Sometimes that is just someone else’s way of telling
me that they don’t want to be near me because I
am “wired.” Regardless of the label, deep down in
my heart, my justification for however I am being
perceived is that I simply care to refine my designer’s
sixth sense. I strive to employ all my senses in
my work—my intuition, instinct, intellect, sight,
smell, taste, hearing, equilibrium, sense of touch,

203 | Turtle Design in a Rabbit Age

and moral sense—in order to detect subtleties, and
channel that energy to bring out the best in others.
German philosopher Immanuel Kant once said, “All
our knowledge begins with the senses, proceeds then
to the understanding, and ends with reason.”95

We all have this extra sense, which some refer to as our sixth sense.
Talking about that “extra sense receptor,” or extra sensory perception
is like me telling everyone that there is a Buddha alive in them. It’s not
something you encounter in daily conversation. It can be controversial,
and some might not find it appropriate for a professional sphere. Some
might even consider it absurd or offensive. But the new science of
quantum healing would support the supposition and then some. It is not
the extraordinary ability of a gifted few. It exists within each of us and
can be developed and enhanced through mindfulness practices.

Our five senses interpret the energy data around us. Everything that
exists is energy, is infused with consciousness, and has a particular
vibration and resonance. We exist, quite literally, in a river of
information. Our sixth sense is our internal navigator. It senses things
that are still waves of probability, and guides us along the path toward
making our dreams and heart’s desires tangible. With all the external
noise in our environment, with the deluge of messages coming at us
from every angle every minute of every day, it can be quite challenging
to listen to that interior voice and really receive the guidance it offers.
The distractions around us deafen, intrude, and energetically drain us.
For that reason, we must engage a practical aesthetic that will expand
our consciousness, sharpen our focus and rewire our brains. Each of
us must take time regularly to quiet our beings, still our minds, and
meditate. It is important to go within our shells, to “be” with our

Chapter 10: Winning the Big Race | 204

dreams, passions, and inspirations, and then find a way to bring that song
of ourselves, the music of our true creative essence, fully into the world.
When we can touch the core of our being, and can perceive and follow
that light within, we will find ourselves living our purpose. There is no
greater or more satisfying feeling in the world.

This turtle path of taking time to do something well, committing myself
to my art, and being sensitive to every detail, even the minor ones, is the
path that I have chosen. I walk and live it. And although this pursuit of
perfection for the purpose of delivering authentic value and enhancing a
global quality of life may not be for the faint hearted, there are actually
many amazing people out there who believe in and also live this path.
There’s Vicky Tsai of Tatcha fame, Amanda North, and all the other
Turtle Masters featured in the case studies contained within these pages.
These inspiring entrepreneurs have taken their passion and dreams and
built great businesses and become community leaders, all the while
advocating the core values of true artisans and craftspeople. I aspire to be
like them. They give me hope and lift my spirit. They make the world a
better place for all of us.

Perhaps you too will find that this book has struck a chord somewhere
deep within you. We hope you will join us by excavating and unleashing
all the creative potential and passion for your craft that is within you.
We invite you to help grow this movement, this evolution of excellence
through mindful exploration of your own passions and motivations,
and the careful application of craft in all you do. We would love to hear
from you and invite your feedback and your stories as together we craft
a collaborative world of great beauty, health, compassion, integrity,
inspiration, originality, delight, wonder and wholeness. We have the tools
and the power, and hopefully we have the vision, will and determination.
So, are you ready? On your mark, get set, let’s go!

205 | Turtle Design in a Rabbit Age

Case Study: Amanda North, CEO of Artisan Connect

Amanda North is a modern-day Renaissance woman. Having earned her BA in politics and economics
from Princeton University and her MBA from Stanford University, she spent the next 30 years in the tech
industry. Amanda served as Vice President of Marketing and Corporate Communications for several globally
focused firms. She ran the Desktop Publishing Group at Apple, is a private pilot, is a mentor at Santa Clara
University’s Global Social Benefits Institute, serves on the steering committee of the Alliance for Artisan
Enterprise, is a trustee of Business Today magazine, and sits on the board of Sustainable Travel International.
After being injured in the Boston Marathon bombing and witnessing the horror of that day, Amanda
underwent a transformation, renewing her commitment to pursuing her passions. Shortly thereafter, she
founded Artisan Connect, which provides artisans in developing countries with market access for their home
décor products.

According to Amanda, investors look for founders whose motivation in starting a new company goes beyond
any financial incentive. She always harbored a latent desire to make a global impact. She was raised that way,
and her great education helped tool her skills for making a difference in the world. When she started out at
Apple in the 1980s, she helped implement technology that enabled others to achieve global impact. It was
what Apple stood for, and there was practically a missionary zeal. Amanda loved it.

She was a single mom raising two kids and working to keep a roof over their heads. She did what she had to
do, but always felt somehow that she wasn’t doing enough. Then came the terrorist bombing at the Boston
Marathon on April 15, 2013. There to support her daughter who was running the race, Amanda got caught
in the worst of the devastation as she stood a mere 10 feet from the first explosion. That night in the hospital,
when she and her daughter reconnected after a full day of not knowing what had happened to the other, her
daughter said, “Mom, we’ve been spared by a miracle. Our lives will never be the same. We must focus on our
passion and purpose.” It was a very moving experience. That was her spark. Amanda could no longer put her
passion on hold. She realized that one never knows what will happen next. She felt called to focus her energies
on the things that matter. Amanda spent time discerning where she could make a difference and realized that
for her it was always about traveling to places that are in danger of somehow disappearing and beyond.

Chapter 10: Winning the Big Race | 206

During her travels, she discussed with artisans that they could very well be the last in their generation and
culture doing what they’ve been doing. Because they have not been paid fairly, many have disrupted their
way of life, and given up their craft in order to pursue higher paying jobs. What Amanda heard in her
discussions with artisans was that they needed market access to people who would really value what they
were doing, and who would understand some of the issues in production, and what it’s like to live in the
developing world. This literally became the concept for Artisan Connect: Sustaining Developing World
Artisans with Market Access.

Amanda learned a great deal along the way about the difference between working in the technology
industry versus retail and its engagement of the entire ecosystem. The supply chain is a really important part
of this as there is much involved in getting products to market. In tech you have software launches, and
those can happen on an evolving basis. A decade ago there were one to two major software updates a year.
Now it’s continual. Because software is fungible, you can do it anywhere in the world and it is completely
transparent because bits move at almost the speed of light. But Artisan Connect deals with physical items
that are handmade individually. They are affected by a lot of externalities. For example, there are artisans
working in the highlands of Cusco, Peru, an area that cannot be physically accessed during periods of
heavy snowfall. Or there are parts of the world that celebrate long religious holidays such as Ramadan,
where nothing else goes on. All of this must be taken into account in the work schedule. There are times of
bad weather, like typhoons, that can devastate production schedules because either supplies go away or the
artisans have to attend to things like rebuilding their homes.

In some respects, Amanda feels that her work is almost like a cultural exchange mission. Artisan Connect
is building a community of people who are passionate about sustaining artisans around the world. The
company focused on home décor after examining existing artisan efforts and how people like to shop.
Jewelry and fashion sectors already exist, but home décor is pretty open. So Artisan Connect began with
that as a focus as it seemed to be better from a consumer standpoint. People like knowing what they are
going to find within a certain sector, and it provides a revenue stream for the artisans. Artisan Connect has
a broader mission—engagement: travel, storytelling, having people outside of the organization’s staff telling

CASE STUDY: AMANDA NORTH, CEO OF ARTISAN CONNECT

207 | Turtle Design in a Rabbit Age

stories about traveling and meeting the artisans.

Product making can be very complex, and Artisan Connect strives to deliver that story to customers. The
organization wants its public to have an immersive experience, as if they are interacting directly with the
artisans. One of the big pushes involves having artisan groups take iPhone videos of their production process
which may not be of high production quality, but they show how the products are made. Artisan Connect
also tells stories about the cultures and places it works through blogs. This gives people a window into not
just how the products are made, but also the lives of the people and the geography of the area that is sourced.
Storytelling is a big part of what makes Artisan Connect unique and special and it’s an important part of
helping the organization build its assets.

It is key to build connections between artisans and their markets in a way that is not ethnocentric. We all
know that one almost has to live in a culture to understand its cultural nuances and taboos. Artisan Connect
encourages customers and potential visitors to have an open mind in order to properly experience another
culture. Engagement through storytelling helps break down the barriers. In many countries, such as Burma
(which is very poor), people look healthy and well-taken care of. Part of this may be due to the fact that
everything is still community driven. People take care of each other. They have their ways of existence, which
may include their own pocket farm where they can grow vegetables. And yes, there are squat toilets. Even
though people are not making a lot of money, they are enriched by their community, by their deeply spiritual
way of life, and by their intrinsic sense of feeling they are part of a whole.

Ultimately, Artisan Connect wants to be a lifestyle company that delivers on people’s desire for high quality,
beautiful products that they love, and on their desire for meaningful purchases that have social impact.
Artisan Connect wants to be a very successful company and brand that authentically means and stands for all
of that. Through revenue generation and working through ethical sources, it wants to create a lot of different
support systems for its artisans, including such things as health care, and education systems. Over time, it
may provide training for artisans to help them thrive.

CASE STUDY: AMANDA NORTH, CEO OF ARTISAN CONNECT

Chapter 10: Winning the Big Race | 208

CASE STUDY: AMANDA NORTH, CEO OF ARTISAN CONNECT

In Silicon Valley, one of the things people say explicitly is that with the fast pace of technology leading life,
a person must have a connection back to something that reminds them of other lives, cultures, and ways of
living. Having the symbolic representations of how others live within our personal space connects us to their
stories. These crafted products provide linkage to areas of the world we might easily forget about and that are
in danger of being lost. And as people connect with the products, they provide the important impact that
supports artisans and preserves their craft, culture, and way of life.

Amanda North is hopeful about the future and the ability of people to connect in meaningful ways. Part of
her dissatisfaction with Silicon Valley and its focus on competition and accumulating egregious wealth is the
tiring and empty satisfaction of endless, self-serving competition. While she cares to have adequate funds to
provide for her children, to live in comfortable circumstances and to travel, she is not motivated by excessive
wealth. She is motivated by the opportunity to provide a paradigm for a type of company that enables people
to thrive financially and have an inspiring place to work while treating everyone along the entire supply chain
fairly, from the artisan suppliers to their investors.

Moving forward, Amanda is focused on forming a small, fantastic team and robust management team
committed to the company’s mission and who possess the deep skills and expertise to lead it forward. As
her role as CEO becomes more defined, Amanda’s attention is focused on HR and hiring, making sure the
organization gets funded, and managing investors. She wants to make sure that she and her team remain
deeply involved in the personal storytelling as far as possible, and that they continue to deliver that personal
engagement. She sees great importance in periodically going out into the field to visit the artisans, to stay
connected, and to witness the impact firsthand. Now that’s passion.

Post Script: Since this interview was conducted, Artisan Connect merged with Nest--a non-profit organization
headquartered in New York City that is building a new handworker economy to increase global workforce
inclusivity, improve women’s well-being beyond factories, and preserve important cultural traditions around the
world. Amanda serves as an advisor to Nest.

209 | Turtle Design in a Rabbit Age

Summary: Winning the Big Race

I often hear people voice discontent with the frenetic pace of the lives
we now lead. People crave the opportunity to appreciate process,
synchronistic occurrences, and the art of creating something with their
hands. And yet, the thought of resisting this swift current makes them
nervous or fearful. Our actions will be our legacy.

We are at a tipping point. Technology is running away with our lives.
Throughout this book we have demonstrated the efficacy of slowing
down and adopting a more natural pace. We have initiated the
conversation of how mindfulness and thoughtful processes can in fact
be scaled and applied across industries, platforms, and cultures.

If this message resonates with you, pursue it. If you are unsure, sit with
the ideas, and perhaps experiment with our rational, heart-centered
framework for mindfully crafting all aspects of living: purpose,
meaning, innovation, value, time, etc. The focus of every creative
endeavor is people, their quality of life, and the creation of healthy,
beautiful and sustainable environments. Understanding the ripple
effect of every thought and action cultivates a sense of responsibility
and greater awareness of more broadly beneficial interactions with the
world. Use this book to open the dialogue between the turtle and the
hare that exist within you.

Change and discovering one’s passion begins with whatever a person
is authentically interested in. If it does not begin there, then starting
any new business will just be too difficult. A person can look for
great business opportunities, but if it’s just cerebral and not heart
based, it’s not going to endure. The template for discernment is the

Chapter 10: Winning the Big Race | 210

thought process a person goes through when exploring their interests
and discovering what they most gravitate towards. As an example,
if the phone rings, do they take the call or not? What magazines
do they subscribe to? How do they spend their vacations? These are
“indicators.” Self-assessment is also key. A person must be honest about
their strengths, and what they have learned. Maybe they are fresh out
of school without a lot of work experience but have a language major
and multiple linguistic skills. Perhaps there is a region of the world
that they care about a lot. Maybe they have a computer functional
background that can be applied. Maybe they have a lot of experience
but also other applicable skills such as fund raising, marketing, etc. It
doesn’t always take a life-changing experience for someone to gravitate
towards doing something they love and feel “called” to do. And
sometimes the universe does give them a nudge indicating their world
is changing anyway, and it’s time to explore what’s in their heart and
put it to practice.

Whatever a person’s new endeavor may be, they must trust that there
are a lot of support systems out there to help them. If they are assuming
a new role, they may not know what those support systems are. It can
be like parachuting into a new continent without any landmarks, and
it’s midnight, and they are without a compass or a flashlight. They feel
all alone with no direction. But the fact of the matter is, there are a
lot of organizations and people out there who have gone before them
and documented their journey. It’s important for the person to humbly
acknowledge that they are coming in without a lot of experience.
People will recognize this and want to help.

Each of us has experienced both serendipitous and synchronistic
events. Pure serendipity, or lucky occurrences, cannot be depended
upon to advance our vision or ideas. Synchronistic events, on the

211 | Turtle Design in a Rabbit Age

other hand, are meaningful coincidences that pepper the landscape
of our interactions when we set our ideas in motion. Once you focus
passionately on an ideal or a goal, the energy you weave around it
automatically sets up a chain of beneficial events with no visible
connection that help unwrap its potential and expand its possibilities.
The more you become aware, the more the synched occurrences seem
to manifest. If we really want a life that feels accessible, responsive,
purposeful and satisfying, we must slow down enough to envision
it. Sometimes the Universe detects that longing in our soul and will
create events and circumstances that invite us to be true to ourselves.

If you are taking time to evaluate situations and discovering new
approaches for more excellent outcomes, you may be unleashing your
inner craftsperson and mastering your turtle nature. I have identified
some indicators that reveal steps toward mastery:

•	 You strive to introduce craft and add value into everything you do.

•	 You take time to develop optimal, reliable, and enduring products
and services.

•	 You define success as exploring solutions that improve lives.

•	 You keep business small and simple, and your employees and
customers happy.

•	 You attend to the smallest detail of a project.

We are multi-sensory beings. Most of us are aware that we have five
senses: sight, smell, taste, hearing and touch. Some of us are in touch
with our sixth sense, our intuitive, insightful nature, which helps us
detect subtleties. Our sixth sense is our internal navigator. It senses
things that are still waves of probability, and guides us along the path

Chapter 10: Winning the Big Race | 212

toward making our dreams and heart’s desires tangible. When we
readily take time to quiet our beings, still our minds, and meditate,
we actively develop our relationship with our sixth sense. We actively
manifest our dreams.

The turtle path, the pursuit of craftsmanship for the purpose of
delivering authentic value and enhancing a global quality of life, may
not be for the faint hearted, but there are amazing people out there
who live according to it. They have taken their passion and dreams and
built great businesses and become community leaders. This book is an
invitation to hear the calling within yourself and begin your mindful
and purposeful journey. Together we can craft a collaborative world
of great beauty, health, compassion, integrity, inspiration, originality,
delight, wonder, and wholeness.

213 | Turtle Design in a Rabbit Age

Postface

Mama: Can We Help You?

My kids love to draw—The moment they each turned two, I discovered
that my boys were equally as “creative” as their mama. Evan, my oldest
(now six), was always eager to build and make stuff, and Tyler (my
three-year-old) loves to draw creatures holding hands.

For a while, their creative exploration absolutely didn’t make any sense
to me...until I developed my “turtle” patience: I became an observer.
It all started with Evan dragging rolls and rolls of toilet paper all over
the living room. And let me tell you, with the dog, an explosion of
toys, and after a long day’s work—all I wanted was a peaceful, CLEAN
house. But this time, something stopped me from picking up after him.
This time, I sat down, bit my tongue, and just gave out a big sigh and
watched him—PLAY.

Something magical was unfolding right in front of me. He was tearing
up toilet paper and arranging it as tracks for his little race cars. “Mama!
Look—racetrack for my Lighting McQueen!” he belted out. And from
then onwards, I never stopped my boys from having fun.

Today, my two boys are my biggest teachers. They teach me how to
see the world in an “untainted” way: fresh, innocent, filled with joy,
excitement, and as though all is still possible. They teach me patience.
They teach me to laugh when the stress of single motherhood gets

Postface | 214

overwhelming. They gently remind me of the purpose of life, how to
prioritize my time, and most importantly, how to do it all with joy.

So, as I embarked on this journey writing this book, I decided to
include my boys in my creative process. They’ve inspired me to doodle
with them, to express stories from a fresh perspective, and the visuals
that accompany the stories are expressed in almost childlike vignettes,
first sketched by my children and then finished in gouache by me.

This is a true collaborative effort between me and my children, almost
three years in the making. I would not have been able to complete this
book without their love and support.

Thank you Evan and Tyler. Mama loves you so much!

215 | Turtle Design in a Rabbit Age

Postface | 216

217 | Turtle Design in a Rabbit Age

Postface | 218

219 | Turtle Design in a Rabbit Age

Notes
1.	 University Hospitals, UH Blog. “Top 5 Most Stressful Life Events” www.uhhospitals.org/myuhcare/health-and-wellness/

better-living-health-articles/2015/july/the-top-5-most-stressful-life-events

2.	 Andrews, Ted. Animal Speak: The Spiritual & Magical Powers of Creatures Great & Small (Llewellyn Publications, Woodbury,
Minnesota, First Edition, 35th Printing, 2007) Pg. 18

3.	 McAllister, Angela. The Tortoise and the Hare: An Aesop’s Fable (Frances Lincoln Children’s Books, 2nd edition, 2004)
4.	 Yannig. “Creativity Takes Time, Even in Online Co-Creation Contests” (eYeka, January 10, 2012) news.eyeka.net/2012/01/

creativity-takes-time-even-in-online-co-creation-contests/

5.	 Breen, Bill. “The 6 Myths of Creativity” (Fast Company, December 2004) www.fastcompany.com/51559/6-myths-creativity
6.	 Sawyer.R. Keith. “The Hidden Secrets of the Creative Mind” (TIME January 16, 2006) content.time.com/time/magazine/

article/0,9171,1147152,00.html

7.	 Kotchka, Claudia. “Claudia Kotchka on Innovation at P&G, Institute of Design Strategy Conference, May 2008” (IIT
Institute of Design, May 2008) vimeo.com/5203345

8.	 Stinson, Elizabeth. “The Secret Sauce to a Mustang’s Design is Still Clay and Tape” (Wired, April 17, 2014) www.wired.
com/2014/04/the-secret-sauce-of-a-mustangs-design-is-still-clay-and-tape/

9.	 Willy Wonka and the Chocolate Factory (Paramount Pictures, 1971) Film adaptation of 1964 novel by Roald Dahl: Charlie and
the Chocolate Factory)

10.	 Brandon, John. “Is Technology Making Us Less Human?” (Techradar, August 6, 2013) www.techradar.com/news/world-of-
tech/future-tech/is-technology-making-us-less-human-1171002#article-body

11.	 McLuhan, Marshall. Understanding Media: The Extension of Man (Signet Books, 1964) Pg. 47
12.	 Koosel, Stacey. “Surfing the Digital Wave: Digital Identity as Extension” (McLuhan’s Philosophy of Media Centennial

Conference/Contact Forum 2011) www.academia.edu/2048738/Surfing-the-Digital-Wave-Digital-Identity-as-Extension

13.	 Brandon, John. “Is Technology Making Us Less Human?” (Techradar, August 6, 2013) www.techradar.com/news/world-of-
tech/future-tech/is-technology-making-us-less-human-1171002#article-body

14.	 Knapton, Sarah. “Young People are ‘Lost Generation’ Who Can No Longer Fix Gadgets, Warns Professor” (The Telegraph,
December 28, 2014) www.telegraph.co.uk/news/science/science-news/11298927/Young-people-are-lost-generation-who-can-
no-longer-fix-gadgets-warns-professor.html

15.	 McSpadden, Kevin. “You Now Have a Shorter Attention Span Than a Goldfish” (TIME, May 14, 2015) www.time.
com/3858309/attention-spans-goldfish/

16.	 Hibbard, Sheila. “Internet, Technology Fuels Our Lack of Patience” (The Marketing Bit, July 25, 2012) www.themarketingbit.
com/infographics/internet-technology-fuels-our-lack-of-patience-infographic/

17.	 Alban, Deane. “The Cognitive Costs of Multitasking” (Be Brain Fit) https://bebrainfit.com/cognitive-costs-multitasking/

www.uhhospitals.org/myuhcare/health-and-wellness/better-living-health-articles/2015/july/the-top-5-most-stressful-life-events
www.fastcompany.com/51559/6-myths-creativity
www.wired.com/2014/04/the-secret-sauce-of-a-mustangs-design-is-still-clay-and-tape/
www.techradar.com/news/world-oftech/future-tech/is-technology-making-us-less-human-1171002#article-body
www.academia.edu/2048738/Surfing-the-Digital-Wave-Digital-Identity-as-Extension
www.techradar.com/news/world-oftech/future-tech/is-technology-making-us-less-human-1171002#article-body
www.telegraph.co.uk/news/science/science-news/11298927/Young-people-are-lost-generation-who-canno-longer-fix-gadgets-warns-professor.html
www.time.com/3858309/attention-spans-goldfish/
www.themarketingbit.com/infographics/internet-technology-fuels-our-lack-of-patience-infographic/
https://bebrainfit.com/cognitive-costs-multitasking/
www.uhhospitals.org/myuhcare/health-and-wellness/better-living-health-articles/2015/july/the-top-5-most-stressful-life-events
www.wired.com/2014/04/the-secret-sauce-of-a-mustangs-design-is-still-clay-and-tape/
www.techradar.com/news/world-oftech/future-tech/is-technology-making-us-less-human-1171002#article-body
www.techradar.com/news/world-oftech/future-tech/is-technology-making-us-less-human-1171002#article-body
www.telegraph.co.uk/news/science/science-news/11298927/Young-people-are-lost-generation-who-canno-longer-fix-gadgets-warns-professor.html
www.time.com/3858309/attention-spans-goldfish/
www.themarketingbit.com/infographics/internet-technology-fuels-our-lack-of-patience-infographic/

Notes | 220

18.	 The Meaning of Life (Calendine Films, The Monty Python Partnership, Universal Pictures, UK; Starring John Cleese, Terry
Gilliam, Eric Idle, and Terry Jones as Mr. Creosote; Released March 31, 1983)

19.	 Anxiety and Depression Association of America, August 2017. adaa.org/about-adaa/press-room/facts-statistics
20.	 Tolle, Eckhart. The Power of Now: A Guide to Spiritual Enlightenment (New World Library, Novato, CA, 1999) Pg. 59
21.	 Lokos, Allan. Patience: The Art of Peaceful Living (Penguin Group, USA; New York, 4th edition, January 2012)
22.	 Stritzel McCarthy, Cheryl. “Can Patience Co-Exist with Technology?” (Chicago Tribune, April 10, 2012) www.articles.

chicagotribune.com/2012-04-10/features/sc-fam-0403-patience-technology-20120410_1_impatience-technology-young-people

23.	 Beliak, Julia. “Is Technology Making Our Lives Easier...Or Just Adding More Stress?” (Huffington Post, October 21, 2013) www.
huffingtonpost.com/Julia-Beliak/womens-forum-2013_b_4138876.html

24.	 Clear, James. “40 Years of Stanford Research Found that People with This One Quality are More Likely to Succeed” (jamesclear.
com, January 23, 2014) https://jamesclear.com/delayed-gratification

25.	 Crawford, Matthew. Shop Class as Soul Craft: An Inquiry into the Value of Work (The Penguin Press, New York, 2009) Pg. 20
26.	 Jiro Dreams of Sushi (Film documentary starring Jiro Ono; Magnolia Pictures; June 11, 2011)
27.	 Ebert, Roger. Roger Ebert’s Movie Yearbook 2013: 25th Anniversary Edition (Andrew McMeel Publishing, Missouri, 2013) Pg. 306
28.	 Gladwell, Malcolm. Outliers: The Story of Success (Little, Brown & Co.; 2008)
29.	 Dior and I. (Film documentary; Paramount, September 1, 2015)
30.	 Sinek, Simon. Start with Why: How Great Leaders Inspire Everyone to Take Action (Portfolio; Reprint Edition; December 27, 2011)
31.	 Aristotle. Rhetorica I, 11.5; cited by Frijda, Nico: Manstead, Antony; Bem, Sasha. The Influence of Emotions and Beliefs

(Cambridge University Press, 2000) Pg. 1

32.	 Seneca. De Ira, I, viii.1.
33.	 George Campbell, 1776, cited by Dillar, James Price; Meijnders, Anneloes. “Persuasion and the Structure of Affect,” The

Persuasion Handbook (Sage Publishing) Pg. 309

34.	 Star Trek (Desilu Productions, Norway Corp, Paramount Television, Desilu Studios, Culver City, CA)
Released September 8, 1966

35.	 Childre, Doc Lew; Martin, Howard; Beech, Donna. The HeartMath Solution: The Institute of HeartMath’s Revolutionary Program
for Engaging the Power of the Heart’s Intelligence (Harper One; Reprint Edition; August, 2000)

36.	 The Institute of HeartMath. “Accessing the Heart’s Intuition: A Key to Global Coherence” (Waking Times, September 24, 2012)
www.wakingtimes.com/2012/09/24/accessing-the-hearts-intuition-a-key-to-global-coherence

37.	 Harnish, Verne. Scaling Up: How a Few Companies Make It...and Why the Rest Don’t (Rockefeller Habits 2.0) (Gazelle’s Inc; 1st
edition; October 21, 2014)

38.	 Kuraishi, Mari. Global Giving (www.globalgiving.org)
39.	 Alidina, Shamash; Marshall, Juelle Jane. “Cultivate Beginner’s Mind for Mindfulness” (www.dummies.com) www.dummies.com/

religion/spirituality/cultivate-beginners-mind-for-mindfulness/

www.articles.chicagotribune.com/2012-04-10/features/sc-fam-0403-patience-technology-20120410_1_impatience-technology-young-people
https://jamesclear.com/delayed-gratification
www.wakingtimes.com/2012/09/24/accessing-the-hearts-intuition-a-key-to-global-coherence
www.dummies.com) www.dummies.com/religion/spirituality/cultivate-beginners-mind-for-mindfulness/
www.articles.chicagotribune.com/2012-04-10/features/sc-fam-0403-patience-technology-20120410_1_impatience-technology-young-people
www.huffingtonpost.com/Julia-Beliak/womens-forum-2013_b_4138876.html
www.huffingtonpost.com/Julia-Beliak/womens-forum-2013_b_4138876.html
www.dummies.com) www.dummies.com/religion/spirituality/cultivate-beginners-mind-for-mindfulness/
www.globalgiving.org

221 | Turtle Design in a Rabbit Age

40.	 Hanh, Thich Nhat. “Five Steps to Mindfulness” (Mindful: Taking Time for What Matters, August 23, 2010) www.mindful.org/
five-steps-to-mindfulness/

41.	 Ibid.
42.	 Williams, Ray. “Is the Internet Making Us Dumber?” (Psychology Today, July 19, 2011) www.psychologytoday.com/blog/

wired-success/201107/is-the-internet-making-us-dumber

43.	 “INSEAD Research Shows Mindfulness Meditation Linked to Better Decisions,” February 10, 2014. INSEAD: THE
BUSINESS SCHOOL FOR THE WORLD. www.insead.edu/news/2014-insead-wharton-meditation

44.	 Whitman, Walt. “Song of Myself” Leaves of Grass: The First (1855) Edition (Penguin, New York, 1986) Pg 54; Lines 647-648
45.	 Doidge, Norman. The Brain’s Way of Healing (Penguin Books; Updated Edition; January 26, 2016) www.penguin.com/ajax/

books/excerpt/9780670025503

46.	 Lieberman PhD., Dr. Matthew. “Why We Stop Learning: The Paradox of Expertise” (Psychology Today, June 19, 2012) www.
psychologytoday.com/blog/social-brain-social-mind/201206/why-we-stop-learning-the-paradox-expertise

47.	 Ibid.
48.	 Rapp, Sarah. “Why Success Always Starts with Failure” (99U: Empowering the Creative Community) 99u.com/articles/7072/

why-success-always-starts-with-failure

49.	 Watson-Smyth, Kate. “Secret History of Tupperware” (Independent, October 7, 2010) www.independent.co.uk/property/
interiors/secret-history-of-tupperware-2100910.html

50.	 Wagner, Eric T. “Five Reasons 8 Out of 10 Businesses Fail” (Forbes, September 12, 2013) www.forbes.com/sites/
ericwagner/2013/09/12/five-reasons-8-out-of-10-businesses-fail/#305f1bd56978

51.	 Estrem, Pauline. “Why Failure Is Good for Success” (Success; August 25, 2016) www.success.com/article/why-failure-is-good-
for-success

52.	 Casner, Steve. “Dumbing It Down in the Cockpit” Future Tense: The Citizen’s Guide to the Future (Slate, New America, and
ASU, December 12, 2014) www.slate.com/articles/technology/future_tense/2014/12/automation_in_the_cockpit_is_making_
pilots_thinking_skills_duller.html

53.	 Ibid.
54.	 Mills-Scofield, Deborah. “Let’s Bring Back Accountability” (Harvard Business Review, July 30, 2012) https://hbr.org/2012/07/

lets-bring-back-accountability

55.	 Kavazovic, Ogi. “Dear PMs, It’s Time to Rethink Agile at Enterprise Startups” (First Round Review) firstround.com/review/
dear-pms-its-time-to-rethink-agile-at-enterprise-startups/

56.	 Ibid.
57.	 Mitchell, Kip. “Product Debt” (Inside Axure, Software Development; March 16, 2017) www.axure.com/blog/product-debt/
58.	 Stampler, Laura. “CEO Dads Open Up About Balancing Fatherhood and Work” (TIME; Living-Families; September 15,

2014) time.com/3342431/work-life-balance-fatherhood-ceos/

www.mindful.org/five-steps-to-mindfulness/
www.psychologytoday.com/blog/wired-success/201107/is-the-internet-making-us-dumber
www.insead.edu/news/2014-insead-wharton-meditation
www.penguin.com/ajax/books/excerpt/9780670025503
www.independent.co.uk/property/interiors/secret-history-of-tupperware-2100910.html
www.forbes.com/sites/ericwagner/2013/09/12/five-reasons-8-out-of-10-businesses-fail/#305f1bd56978
www.success.com/article/why-failure-is-goodfor-success
www.slate.com/articles/technology/future_tense/2014/12/automation_in_the_cockpit_is_making_pilots_thinking_skills_duller.html
https://hbr.org/2012/07/lets-bring-back-accountability
www.axure.com/blog/product-debt/
www.mindful.org/five-steps-to-mindfulness/
www.penguin.com/ajax/books/excerpt/9780670025503
www.independent.co.uk/property/interiors/secret-history-of-tupperware-2100910.html
www.psychologytoday.com/blog/wired-success/201107/is-the-internet-making-us-dumber
www.forbes.com/sites/ericwagner/2013/09/12/five-reasons-8-out-of-10-businesses-fail/#305f1bd56978
www.success.com/article/why-failure-is-goodfor-success
www.slate.com/articles/technology/future_tense/2014/12/automation_in_the_cockpit_is_making_pilots_thinking_skills_duller.html
https://hbr.org/2012/07/lets-bring-back-accountability
www.psychologytoday.com/blog/social-brain-social-mind/201206/why-we-stop-learning-the-paradox-expertise
www.psychologytoday.com/blog/social-brain-social-mind/201206/why-we-stop-learning-the-paradox-expertise

Notes | 222

59.	 Clark, James. “52 Inspiring Buddhist Quotes and Sayings on Life” (Digital Nomad; Longerm Travel; Nomadic Notes;
December 29, 2010) www.nomadicnotes.com/52-inspiring-buddhist-quotes-and-sayings-on-life/

60.	 Popova, Maria. “Ever Rethinking the Lord’s Prayer: Buckminster Fuller Revises Scripture with Science” (Brain Pickings; July
12, 2013) www.brainpickings.org/2013/07/12/buckminster-fuller-ever-rethinking-the-Lords-prayer/

61.	 Definition of Mastery. (The Renaissance Mastery Model. MerriamWebster.com 2016) www.merriam-webster.com/dictionary/
mastery

62.	 Holley, Tiffany. “What Is an Adrenaline Rush?” (healthfully.com) healthfully.com/what-adrenaline-rush-5014590.html
63.	 Esfahani Smith, Emily. “There’s More to Life than Being Happy” (The Atlantic, January 9, 2013) www.theatlantic.com/health/

archive/2013/01/theres-more-to-life-than-being-happy/266805/

64.	 Ibid.
65.	 Ibid.
66.	 Solomon, Micah. “Entrepreneurs: Should You Quit Your Day Job? We Ask Shark Tank’s Daymond John” (Inc; June 29, 2015)

www.inc.com/micah-solomon/when-should-an-entrepreneur-quit-their-day-job-shark-tank-s-daymond-john-has-the.html

67.	 Chua, Amy. Battle Hymn of the Tiger Mother (Penguin, Reprint Edition; December 27, 2011) Pg. 60
68.	 Hamblin, James. “Buy Experiences, Not Things” (The Atlantic, October 7, 2014) www.theatlantic.com/business/

archive/2014/10/buy-experiences/381132/

69.	 Black, John. “Immortality, the Elixir of Life and the Food of the Gods” (Ancient Origins: Reconstructing the Story of Humanity’s
Past; January 6, 2014) www.ancient-origins.net/myths-legends/immortality-elixir-life-and-food-gods-001201

70.	 Rampell, Catherine. “Planned Obsolescence as Myth or Reality” (New York Times, October 31, 2013) economix.blogs.
nytimes.com/2013/10/31/planned-obsolescence-as-myth-or-reality

71.	 Smith, Lisa. “The Disposable Society: An Expensive Place to Live” (Investopedia) www.investopedia.com/articles/pf/07/
disposablesociety.asp

72.	 Ayers, Brittany. “A Throw Away Society” (RCL and Civic Issues Blog – Penn State; February 6, 2014) www.sites.psu.edu/
brittanyblogs20132014/2014/02/06/a-throw-away-society/

73.	 Dolan, Kerry A. “Garbage: A Costly American Addiction” (Forbes, April 13, 2012) www.forbes.com/sites/
kerryadolan/2012/04/13/garbage-a-costly-american-addiction/#777503975b1c

74.	 “Top Green Companies in the U.S. 2016” (Newsweek; December 14, 2017) http://www.newsweek.com/green-2016/top-green-
companies-us-2016

75.	 Nygaard, David F. “World Population Projections 2020: A 2020 Vision for Food, Agriculture, and the Environment” (IFPRI
E-Brary Knowledge Repository; October 1994) core.ac.uk/download/pdf/6242100.pdf

76.	 Freelich, Amanda. “The Man Who Lives without Money” (True Activist; October 21, 2013) www.trueactivist.com/the-man-
who-lives-without-money/

77.	 Ibid.

www.nomadicnotes.com/52-inspiring-buddhist-quotes-and-sayings-on-life/
www.brainpickings.org/2013/07/12/buckminster-fuller-ever-rethinking-the-Lords-prayer/
www.merriam-webster.com/dictionary/mastery
www.theatlantic.com/health/archive/2013/01/theres-more-to-life-than-being-happy/266805/
www.inc.com/micah-solomon/when-should-an-entrepreneur-quit-their-day-job-shark-tank-s-daymond-john-has-the.html
www.theatlantic.com/business/archive/2014/10/buy-experiences/381132/
www.ancient-origins.net/myths-legends/immortality-elixir-life-and-food-gods-001201
www.investopedia.com/articles/pf/07/disposablesociety.asp
www.sites.psu.edu/brittanyblogs20132014/2014/02/06/a-throw-away-society/
www.forbes.com/sites/kerryadolan/2012/04/13/garbage-a-costly-american-addiction/#777503975b1c
http://www.newsweek.com/green-2016/top-greencompanies-2016
www.trueactivist.com/the-manwho-lives-without-money/
www.merriam-webster.com/dictionary/mastery
www.theatlantic.com/health/archive/2013/01/theres-more-to-life-than-being-happy/266805/
www.theatlantic.com/business/archive/2014/10/buy-experiences/381132/
www.investopedia.com/articles/pf/07/disposablesociety.asp
www.sites.psu.edu/brittanyblogs20132014/2014/02/06/a-throw-away-society/
www.forbes.com/sites/kerryadolan/2012/04/13/garbage-a-costly-american-addiction/#777503975b1c
http://www.newsweek.com/green-2016/top-greencompanies-2016
www.trueactivist.com/the-manwho-lives-without-money/

223 | Turtle Design in a Rabbit Age

78.	 www.eileenfisherlifework.com
79.	 Smith, Lisa. “The Disposable Society: An Expensive Place to Live” (Investopedia) www.investopedia.com/articles/pf/07/

disposablesociety.asp

80.	 KPMG The Entrée – Video Episode “Building a Business with Purpose” advisory.kpmg.us/topics/the-entree/building-business-
with-purpose.html

81.	 Ibid.
82.	 Ibid.
83.	 Ibid.
84.	 Moore, Kristina. “Designer Spotlight: Cuyana #fewerbetter” (Forbes, November 10, 2015) www.forbes.com/sites/

forbesstylefile/2015/11/10/designer-spotlight-cuyana-fewerbetter/#5fb8c5156698

85.	 Ibid.
86.	 Ibid.
87.	 Lampard, Natasha “The Pastry Box Project” (March 27, 2015) the-pastry-box-project.net/natasha-lampard/2015-march-27
88.	 Ibid.
89.	 Ibid.
90.	 The Rabbit and the Turtle (The New Version) (YouTube Video; 2012) www.youtube.com/watch?v=GXTeFa43730
91.	 Radford, Benjamin. “Synchronicity: Definition and Meaning” (Live Science, February 4, 2014) www.livescience.com/43105-

synchronicity-definition-meaning.html

92.	 Design & Thinking (Film documentary; Yuhsiu Yang; October 3, 2012)
93.	 Dewey, Benjamin. “Planned Serendipity” (Copyright 2005, SelfGrowth.com; The Online Self Improvement Community) www.

selfgrowth.com/articles/planned_serendipity.html

94.	 Heller Zaimont, Rachel. “A Year after the Boston Marathon Bombing, One Victim’s Inspiring Startup-Business Story” (Fast
Company; April 9, 2014) www.fastcompany.com/3028804/a-year-after-the-boston-bombing-one-victims-inspiring-startup-
business-story

95.	 www.unique-design.net/library/word/sense.html

www.eileenfisherlifework.com
www.investopedia.com/articles/pf/07/disposablesociety.asp
www.forbes.com/sites/orbesstylefile/2015/11/10/designer-spotlight-cuyana-fewerbetter/#5fb8c5156698
www.youtube.com/watch?v=GXTeFa43730
www.livescience.com/43105-synchronicity-definition-meaning.html
www.fastcompany.com/3028804/a-year-after-the-boston-bombing-one-victims-inspiring-startupbusiness-story
www.unique-design.net/library/word/sense.html
www.investopedia.com/articles/pf/07/disposablesociety.asp
www.forbes.com/sites/orbesstylefile/2015/11/10/designer-spotlight-cuyana-fewerbetter/#5fb8c5156698
www.livescience.com/43105-synchronicity-definition-meaning.html
www.selfgrowth.com/articles/planned_serendipity.html
www.fastcompany.com/3028804/a-year-after-the-boston-bombing-one-victims-inspiring-startupbusiness-story

Namaste | www.mellim.com

www.mellim.com

	Cover

	Half title

	Title

	Copyright

	Dedication

	Preface
	Thank You
	Table of Contents
	Chapter
1 We Are Creative by Nature
	The Whereabouts ofChildlike Wonder: Reflect,Redefine, Reinvigorate
	How the Leopard Got Its Spots
	What’s in a Turtle?Symbology for Our Time
	My Artisan Awakening:Experience, Observation,Transcendence
	Aesop for Our Time
	An Artisan’s Oath
	The Five Indicators of Turtle Tenacity
	A Vetting Process: People and BrandsSelection Criteria
	Summary: We Are Creative by Nature

	Chapter
2 Fast or Fastidious
	What’s the Rush?
	Setting Mindful Intentions
	A Lesson in Time
	A Time and a Place for Prototyping
	Get Your Hands Dirty
	Five, Six, Seven, Eight,What Do We Appreciate
	Case Study: Victoria Tsai, CEO of Tatcha
	Questions to Ask Yourself When Designing Experiences
	Summary: Fast or Fastidious

	Chapter
3 Culture du Jour
	Distilling toward Discovery
	Are We Amputating Sensory Insightsand Skills?
	From Adept to Inept: Disconnected,Disposable, Disgruntled,and Disagreeable
	One Small Wafer-Thin Mint;Say No before You Blow
	Case Study: Craig Sewing,TV Host of The American Dream Show
	Summary: Culture du Jour

	Chapter
4 Craftsmanship
	A Tradition of Focused Expertise:Then and Now
	A Cultural Perspective
	A Love Affair
	Why Do We Craft?
	Revive Your Inner Craftsperson
	Case Study: Baume & Mercier
	Summary: Craftsmanship

	Chapter
5 Wisdom + Passion = Purpose
	Balance Passion with Planning
	Know Yourself, Inside and Out
	Sample of Whys in Product Development
	The Head and the Heart: The BeneficialTension between Emotion and Reason
	Mind and Heart Coherence
	Live Your Purpose
	A Gift of Our Story
	Questions to Ask When DesigningTechnology Experiences
	Summary:Wisdom + Passion = Purpose

	Chapter 6
Creative Guru 101:Learn to Be Mindful,Accountable, and Trustworthy
	Ideation and Creativity
	Cultivate the Beginner’s Mind
	Truth: The Stamp of Authenticity
	Imposter Syndrome:Zero Calories in Humble Pie
	Accountability:A Measure of Creative Integrity
	Fail to Succeed
	The Holy Grail of Relationships: Trust
	Where Rapid Prototyping Reigns,Trust Wanes
	Case Study: Aaron Fulkerson, CEO of MindTouch
	Summary: Creative Guru 101

	Chapter
7 Rules of Mastery
	The Three Degrees of Motivation:High, Happy, and Passionate
	The Hot-Pursuit High
	Meaning versus Happiness
	Passion versus Passing Fancy
	Mel’s Motivation Matrix
	Rules of Mastery
	Case Study: Karen Krasne, CEO of Extraordinary Desserts
	Summary: Rules of Mastery

	Chapter
8 Craft Value
	Know Your Power
	We’ve Got the Power
	Transform Power into Empowerment
	The Story of Value and the Valueof Stories
	The Time/Value Tango
	Crafting Experiences
	Crafting Brands that Stick
	Case Study: The Lim Family’s Chanel Bag
	Jumpstarting Your Value Vision
	Summary: Craft Value

	Chapter
9 Be the Turtle
	Finding Longevity in the Worldof Impermanence
	Longevity versus Obsolescence
	Keeping Up with the Jones’s Junk
	Tales from the Finite:Making Sustainable Attainable
	The Why for Because of It All
	Case Study: Enrico Cuini
	Summary: Be the Turtle

	Chapter
10 Winning the Big Race
	It’s Time
	Serendipity and Synchronicity inCreativity: Putting It All Together
	Crossing the Finish Line
	Sense and Sensibility
	Case Study: Amanda North, CEO of Artisan Connect
	Summary: Winning the Big Race

	Postface
	Notes

