
lean in
DISCUSSION
GUIDE
FOR ALL AUDIENCES

INtRODUCtION

•	We	are	grateful	for	what	we	have.	What did past generations have to deal with that
we don’t have to deal with? What are you most grateful for?

•	Men	still	run	the	world.	Do you think it matters that men hold the majority of
leadership positions? What kinds of external and internal barriers make it difficult for
women to reach the top?

•	More	women	in	power.	Leymah Gbowee believes that more women in power would
help all women everywhere. Do you agree with this? What would be different, if
anything, if there were more women in leadership positions?

2

Lean In Discussion Guide for All Audiences, March 2013

3

ChAptER 1: The LeAdership AMbiTion GAp

•	Gender	and	aspirations	for	leadership. What gender differences exist regarding
aspirations to top positions? Why do you think more men than women say they want
to get to the top? Have you seen these gender differences in your own life?

•	Gendered	beliefs	and	expectations.	How are boys and girls treated differently at
school and at home? What messages do these different ways of treating boys and
girls send about how they should act and how they should think about themselves?
What role do gendered beliefs and expectations play in the kinds of aspirations
boys and girls are encouraged or discouraged from having? Can you think of a time
when gender norms (for example, that boys don’t become nurses or girls don’t study
physics) really influenced a decision you made about your life?

•	Gender	and	leadership.	In what ways are women and girls dissuaded from pursuing
their goals and becoming leaders? In what ways are men and boys encouraged to
pursue their goals and become leaders? Have you ever been described by others as
“being ambitious”? Was this said as a positive or negative comment? Have you ever
been referred to as “bossy”? How did it make you feel?

•	Early	exposure	to	gender	roles.	What roles did your parent(s) play in your childhood
home? If you grew up in a house with two parents, was one more responsible for
breadwinning while the other was more responsible for taking care of the kids and
the house? Looking back, how do you think the way your parents divided things up
shaped your thoughts about gender? If you are from a single-parent family, how did
your mother/father meet both financial and caretaking responsibilities? Did having
a single parent both provide and care for your family shape your thoughts about
gender? Do you think the roles your parent(s) played influenced what you think is
appropriate or normal for men and women to do?

•	Silencing	voices	and	opinions.	Have you ever felt as if you were ignored or silenced?
Do you think that treatment was based on your gender? Why or why not?

•	Cultural	depictions	of	careerwomen.	Can you think of any movies or TV shows
that feature happy, successful men who have both careers and families? What about
women?

•	Fear	is	at	the	root	of	so	many	barriers	that	women	face. What is your greatest fear?
What would you do if you weren’t afraid?

Lean In Discussion Guide for All Audiences, March 2013

4

ChAptER 2: siT AT The TAbLe

•	Sitting	at	the	table.	Where do you usually sit in a classroom or conference room—in
the middle of the action? On the sidelines? Are you nervous about drawing attention
to yourself?

•	Impostor	syndrome.	Have you ever felt like a fraud at school or at work? What makes
you feel less insecure and more confident?

•	Attributing	success.	When men succeed, how do they account for their success?
How do women account for their success? Why does it matter what people attribute
their success to? When you succeed, to what do you attribute your accomplishments?

•	The	cost	of	insecurity.	Have you passed on opportunities because you felt unsure or
insecure? Have you seen others pass on opportunities they should have seized?

•	Taking	risks.	When have you challenged yourself? Did you succeed or fail? Did it
make you more likely to challenge yourself in the future?

Lean In Discussion Guide for All Audiences, March 2013

5

ChAptER 3: success And LikeAbiLiTy

•	Like	him,	dislike	her.	What is the success vs. likeability trade-off women face? Were
you surprised to read the different reactions the students had to Heidi and Howard?
Does this finding resonate for you on a personal level? Do you believe that women are
judged more harshly than men?

•	Pleasing	others.	How important is it for you to be liked by your peers? How likeable
are the women you know who are in positions of power?

•	Self-promotion.	Have you ever hidden an accomplishment because you worried
about being criticized for self-promotion? Have you ever taken credit that was
deserved and suffered for it?

•	Gender	discount	problem.	Do you get asked to do more favors than colleagues of
the opposite gender? Do you feel those additional efforts are compensated and/or
appreciated?

•	Successful	negotiations.	What unique obstacles do women face in negotiations?
Have you ever had a disappointing negotiation? A successful one? Why do you
think one worked and one didn’t? Is there anything you will change in your next
negotiation?

Lean In Discussion Guide for All Audiences, March 2013

6

ChAptER 4: iT’s A JunGLe GyM, noT A LAdder

•	Moving	on	up.	Do you see your career as a ladder or a jungle gym? How many jobs
have you had in your life? How many do you anticipate having?

•	Your	dream.	What is your long-term dream?

•	Your	eighteen-month	plan.	Do you have an eighteen-month plan? What skills are you
trying to acquire? What personal goals have you set?

•	Your	definition	of	success.	How do you define success? What are your goals and
what are you doing to achieve them?

•	Everyone	can	improve.	What personal traits do you display that you would most like
to correct? (For example, do you speak too much or too little?)

•	Risk	taking.	Are you open to taking risks and accepting challenges on the job or at
school, or do you play it safe? What stretch assignments have you taken? Have you
ever applied for a job when you didn’t meet all of the requirements or that did not
exactly match your skill set?

Lean In Discussion Guide for All Audiences, March 2013

7

ChAptER 5: Are you My MenTor?

•	Mentors	and	sponsors.	What is a mentor? What is a sponsor? What do you imagine
a great mentor or sponsor would do for you?

•	Finding	a	mentor.	If you have a mentor, how did that relationship come about?
What was most helpful about having a mentor?

•	Men	mentoring	women.	How can we encourage more men to mentor and
sponsor women?

•	Appearances.	Have you ever been worried about how it might look if you spent time
alone with a colleague of the opposite sex? How did you handle this?

•	Peers	as	mentors.	Have your peers helped you in difficult situations? Do you have
any peers whom you consider mentors?

Lean In Discussion Guide for All Audiences, March 2013

8

ChAptER 6: seek And speAk your TruTh

•	Authentic	communication.	Do you feel safe being honest with your peers? Your
teachers or supervisors? Can you think of a time when people weren’t honest with
each other and it hurt a project?

•	Getting	feedback.	Do you actively solicit feedback? Has feedback made you a better
employee or student? Do you remember what that feedback was?

•	Giving	feedback.	Do you offer feedback to others? Have you ever had feedback
about a colleague’s performance that would have helped him or her but you did not
share it? If yes, do you regret not sharing it?

•	Using	humor.	Have you ever used humor to get your point across? Did it work?

•	Getting	emotional.	Have you ever cried at work or in school? Have you seen others
cry in a similar situation? How was it regarded? Do you feel that attitudes toward
showing strong emotions outside the home are changing?

•	Professional	persona.	How much do you separate your personal life from your career
or classroom life? Why?

Lean In Discussion Guide for All Audiences, March 2013

9

ChAptER 7: don’T LeAve before you LeAve

•	Leaning	back.	Have you pulled back from seeking challenges in anticipation of
having to carve out—or someday having to carve out—time for a family life? When
you were in school, did thoughts about having to balance work and family in the
future influence how long you stayed in school, the course of study you chose, or
the type of job and career you envisioned for yourself?

•	Your	chosen	field.	What would be the impact of having children on your career?
For those with children, has there been an impact on your career? Why or why not?
Do you think your chosen field is supportive of employees with children?

•	Making	plans.	Has anyone in your office asked you about your plans to have children
or asked other employees about their plans to have children? If no, do you wish
someone had raised the subject? Why or why not?

•	Pregnancy.	If you have children, did your pregnancy affect your work? If so, how?
Did being pregnant affect how others treated or interacted with you at work or school?

•	Primary	child	care.	Do you think mothers are better suited to raising children than
fathers? Do you think that’s the result of socialization or a biological imperative?

•	The	career	marathon.	Do you think society cheers one gender on more than the
other? Have you encouraged someone to stay in school or the workforce when he or
she was thinking about leaving? Have you encouraged someone to leave school or
the workforce to stay home with his or her children?

•	Men	as	primary	caretakers.	Do you know any men who have scaled back their
work responsibilities to take on more responsibility at home? Do you know any men
who left jobs and careers to become the stay-at-home parent? What challenges did
they face?

Lean In Discussion Guide for All Audiences, March 2013

10

ChAptER 8: MAke your pArTner A reAL pArTner

•	Division	of	household	responsibilities.	Do you expect your partner to split
household tasks fifty-fifty? What about child care? Why or why not?

•	Maternal	gatekeeping.	Have you seen women practice “maternal gatekeeping”?
If you have children, do you or your partner act as a “gatekeeper”?

•	Choosing	a	partner.	What are the qualities you think women should look for in a
partner? Is supporting a spouse’s career high on your list?

•	Ambitions.	Which is more important to the men in your life: (1) finding work that
challenges and rewards them or (2) having a schedule that allows them to spend time
with their family? Which is more important to the women in your life: (1) finding work
that challenges and rewards them or (2) having a schedule that allows them to spend
time with their family?

•	The	next	generation.	Would you be happy if you had a son who became a stay-at-
home dad? A daughter who wanted to have a high-level job?

Lean In Discussion Guide for All Audiences, March 2013

11

ChAptER 9: The MyTh of doinG iT ALL

•	Perfectionism.	Do you agree that “done is better than perfect”? If you had an extra
hour in the day all to yourself, what would you do with it?

•	Setting	boundaries.	What boundaries have you set for yourself? How much control
do you feel you have over your schedule?

•	Parental	leave.	Does the organization you work for provide maternity leave? What
about paternity leave? If you or your partner made use of a leave policy, did you have
any concerns about how this would be viewed by colleagues or employers? If you
have children, did you feel as if colleagues questioned your commitment to your job
once you started a family?

•	Effect	on	children.	Do you think there is a strong belief in our society that mothers
are the best caretakers of their children? Why do you think this is? Does knowing that
studies have shown that “exclusive maternal care was not related to better or worse
outcomes for children” affect the way you think about child care? About you or your
partner’s career?

•	Rewards.	What’s your favorite time of the day? How do you reward yourself?

Lean In Discussion Guide for All Audiences, March 2013

12

ChAptER 10: LeT’s sTArT TALkinG AbouT iT

•	Feminism.	Do you consider yourself a feminist? Why or why not? If yes, have you
always done so, or is it a more recent development?

•	Fitting	in.	Have you ever tried to fit into a masculine or feminine stereotype?
Did it work?

•	Awareness.	Do you notice how many men or women are in a meeting or class?
Do you notice when someone remains silent or is interrupted when he or she tries to
speak? Have you ever observed a woman making a suggestion that was ignored until
it was repeated by a man? Did you say anything to the group or the person
who repeated the idea?

•	Biases.	Do you think you are biased? (Trick question—everyone is.) What is your bias
blind spot? What biases have you witnessed in the boardroom or the classroom?
Have you ever raised concerns or pointed out instances of gender bias? If so, what
was the reaction?

•	Getting	what	you	need.	Have you ever asked for an accommodation for your
schedule and received it? If you didn’t ask, why not? If you didn’t receive it, why not?

Lean In Discussion Guide for All Audiences, March 2013

13

ChAptER 11: WorkinG ToGeTher ToWArd equALiTy

•	Real	choice.	Do you believe men and women have equal opportunities to contribute
in their homes, classrooms and workplaces?

•	Judging	others.	Do you feel that women judge one another for making different
decisions? Do you feel that men judge one another for making different decisions?
Do you judge?

•	Queen	bees.	In your experience, have women been supportive of other women,
or have they actively held them back? Do you think women fitting the queen bee
stereotype are less prevalent than before?

•	Be	a	coalition.	Do you feel as if you could have done more to support women in your
workplace or at school? Do you regret any moments when you could have helped
more but did not?

•	Supporting	one	another.	What can men do to help create more equal workplaces
and families? What can women do to help create more equal workplaces and families?

•	Inspiration.	Who in your life inspires you to care about and fight for gender equality?

Lean In Discussion Guide for All Audiences, March 2013

