

Table of Contents

 Title Page

 Copyright Page

 Dedication

 Introduction

THE NEW WORLD OF WORK - We Are Surrounded by Bureaucrats, Note Takers, ...

THINKING ABOUT YOUR CHOICE

INDOCTRINATION: HOW WE GOT HERE - Mediocre Obedience

BECOMING THE LINCHPIN

IS IT POSSIBLE TO DO HARD WORK IN A CUBICLE?

THE RESISTANCE

THE POWERFUL CULTURE OF GIFTS

THERE IS NO MAP

MAKING THE CHOICE

THE CULTURE OF CONNECTION

THE SEVEN ABILITIES OF THE LINCHPIN

WHEN IT DOESN'T WORK

SUMMARY - The System Is Broken

 Acknowledgements

 BIBLIOGRAPHY

BESTSELLING BOOKS BY SETH GODIN

 Tribes

 Meatball Sundae

 The Dip

 Small Is the New Big

 All Marketers Are Liars

 Free Prize Inside!

 Purple Cow

 The Big Red Fez

 Survival Is Not Enough

 Unleashing the Ideavirus

 Permission Marketing

AND CHECK OUT THESE FREE E-BOOKS (GOOGLE 'EM):

 Knock Knock

 Who's There

 Everyone's an Expert

 The Bootstrapper's Bible

There are more than three thousand free articles by Seth on his blog. Visit

www.SethGodin.com for more information . . . click on Seth's head to read them.

PORTFOLIO

Published by the Penguin Group

Penguin Group (USA) Inc., 375 Hudson Street, New York, New York 10014, U.S.A.

Penguin Group (Canada), 90 Eglinton Avenue East, Suite 700, Toronto, Ontario, Canada

M4P 2Y3 (a division of Pearson Penguin Canada Inc.) Penguin Books Ltd, 80 Strand,

London WC2R 0RL, England Penguin Ireland, 25 St. Stephen's Green, Dublin 2, Ireland

(a division of Penguin Books Ltd) Penguin Books Australia Ltd, 250 Camberwell Road,

Camberwell, Victoria 3124, Australia (a division of Pearson Australia Group Pty Ltd)

Penguin Books India Pvt Ltd, 11 Community Centre, Panchsheel Park, New Delhi - 110

017, India Penguin Group (NZ), 67 Apollo Drive, Rosedale, North Shore 0632, New

Zealand (a division of Pearson New Zealand Ltd) Penguin Books (South Africa) (Pty)

Ltd, 24 Sturdee Avenue, Rosebank, Johannesburg 2196, South Africa

Penguin Books Ltd, Registered Offices: 80 Strand, London WC2R 0RL, England

First published in 2010 by Portfolio, a member of Penguin Group (USA) Inc.

Copyright (c) Do You Zoom, Inc., 2010 All rights reserved

Chart on page 62 by the author. Illustration on page 232 by Hugh MacLeod. All other

illustrations by Jessica Hagy.

Library of Congress Cataloging-in-Publication Data Godin, Seth.

Linchpin : are you indispensable? / Seth Godin ; illustrations by Jessica Hagy and Hugh

MacLeod. p. cm.

eISBN : 978-1-101-19631-1

1. Employee motivation. 2. Employees--Attitudes. 3. Creative thinking.

4. Value added. 5. Work--Psychological aspects. I. Title.

HF5549.5.M63.G.1--dc22 2009036957

Without limiting the rights under copyright reserved above, no part of this publication

may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any

form or by any means (electronic, mechanical, photocopying, recording or otherwise),

without the prior written permission of both the copyright owner and the above publisher

of this book.

The scanning, uploading, and distribution of this book via the Internet or via any other

means without the permission of the publisher is illegal and punishable by law. Please

purchase only authorized electronic editions and do not participate in or encourage

electronic piracy of copyrightable materials. Your support of the author's rights is

appreciated.

While the author has made every effort to provide accurate telephone numbers and

Internet addresses at the time of publication, neither the publisher nor the author assumes

any responsibility for errors, or for changes that occur after publication. Further,

publisher does not have any control over and does not assume any responsibility for

author or third-party Web sites or their content.

 http://us.penguingroup.com

 for Helene

INTRODUCTION

You Are a Genius

If a genius is someone with exceptional abilities and the insight to find the not so obvious

solution to a problem, you don't need to win a Nobel Prize to be one. A genius looks at

something that others are stuck on and gets the world unstuck.

So the question is: Have you ever done that?

Have you ever found a shortcut that others couldn't find?

Solved a problem that confounded your family?

Seen a way to make something work that wasn't working before?

Made a personal connection with someone who was out of reach to everyone else?

Even once?

No one is a genius all the time. Einstein had trouble finding his house when he walked

home from work every day. But all of us are geniuses sometimes.

The tragedy is that society (your school, your boss, your government, your family) keeps

drumming the genius part out. The problem is that our culture has engaged in a Faustian

bargain, in which we trade our genius and artistry for apparent stability.

Reality

A guy is riding in the first-class cabin of a train in Spain and to his delight, he notices that

he's sitting next to Pablo Picasso. Gathering up his courage, he turns to the master and

says, "Senor Picasso, you are a great artist, but why is all your art, all modern art, so

screwed up? Why don't you paint reality instead of these distortions?"

Picasso hesitates for a moment and asks, "So what do you think reality looks like?"

The man grabs his wallet and pulls out a picture of his wife. "Here, like this. It's my

wife."

Picasso takes the photograph, looks at it, and grins. "Really? She's very small. And flat,

too."

This book is about love and art and change and fear. It's about overcoming a

multigenerational conspiracy designed to sap your creativity and restlessness. It's about

leading and making a difference and it's about succeeding. I couldn't have written this

book ten years ago, because ten years ago, our economy wanted you to fit in, it paid you

well to fit in, and it took care of you if you fit in. Now, like it or not, the world wants

something different from you. We need to think hard about what reality looks like now.

What if you could learn a different way of seeing, a different way of giving, a different

way of making a living? And what if you could do that without leaving your job?

This is not a book for the wild-haired crazies your company keeps in a corner. It's a book

for you, your boss, and your employees, because the best future available to us is a future

where you contribute your true self and your best work. Are you up for that?

One promise: the world to come (and this book) is neither small nor flat.

This Time It's Personal

This is a personal manifesto, a plea from me to you. Right now, I'm not focused on the

external, on the tactics organizations use to make great products or spread important

ideas. This book is different. It's about a choice and it's about your life. This choice

doesn't require you to quit your job, though it challenges you to rethink how you do your

job.

The system we grew up with is a mess. It's falling apart at the seams and a lot of people I

care about are in pain because the things we thought would work don't. Every day I meet

people who have so much to give but have been bullied enough or frightened enough to

hold it back. They have become victims, pawns in a senseless system that uses them up

and undervalues them.

It's time to stop complying with the system and draw your own map.

Stop settling for what's good enough and start creating art that matters. Stop asking what's

in it for you and start giving gifts that change people. Then, and only then, will you have

achieved your potential.

For hundreds of years, the population has been seduced, scammed, and brainwashed into

fitting in, following instructions, and exchanging a day's work for a day's pay. That era

has come to an end and just in time.

You have brilliance in you, your contribution is valuable, and the art you create is

precious. Only you can do it, and you must. I'm hoping you'll stand up and choose to

make a difference.

Making the Choice

My goal is to persuade you that there is an opportunity available to you, a chance to

significantly change your life for the better. Not by doing something that's easy or that

you've been trained to do, but by understanding how the rules of our world have

fundamentally changed and by taking advantage of this moment to become someone the

world believes is indispensable.

It starts by making a simple choice.

I know that you can do this and I hope you will. And once you do, if you do, I'm hoping

you'll share the idea with someone you care about.

The Take-Care-of-You Bargain

Here's the deal our parents signed us up for:

Our world is filled with factories. Factories that make widgets and insurance and Web

sites, factories that make movies and take care of sick people and answer the telephone.

These factories need workers.

If you learn how to be one of these workers, if you pay attention in school, follow

instructions, show up on time, and try hard, we will take care of you. You won't have to

be brilliant or creative or take big risks.

We will pay you a lot of money, give you health insurance, and offer you job security.

We will cherish you, or at the very least, take care of you.

It's a pretty seductive bargain.

So seductive that for a century, we embraced it. We set up our schools and our systems

and our government to support the bargain.

It worked. The Fortune 500 took care of us. The teachers' union took care of us. The post

office and the local retailer took care of us. We followed the instructions, we washed the

bottles, we showed up on time, and in return, we got what we needed. It was the

American Dream. For a long time, it worked.

But in the face of competition and technology, the bargain has fallen apart.

Job growth is flat at best.

Wages in many industries are in a negative cycle.

The middle class is under siege like never before, and the future appears dismal. People

are no longer being taken care of--pensions are gone; 401(k)s have been sliced in half;

and it's hard to see where to go from here. You might be the hardworking secretary, the

one with institutional knowledge, the person who has given so much and deserves

security and respect. And while you might deserve these things, your tenure is no

guarantee that you're going to get them.

Suddenly, quite suddenly in the scheme of things, it seems like the obedient worker

bought into a sucker's deal. The educated, hardworking masses are still doing what

they're told, but they're no longer getting what they deserve.

This situation presents a wonderful opportunity.

Yes, it's an opportunity. An opportunity to actually enjoy what you do, to make a

difference to your colleagues and your customers, and to unlock the genius you've been

hiding all these years.

It's futile to work hard at restoring the take-care-of-you bargain. The bargain is gone, and

it's not worth whining about and it's not effective to complain. There's a new bargain

now, one that leverages talent and creativity and art more than it rewards obedience.

Where Does Success Come From?

Every day, bosses, customers, and investors make hard choices about whom to support

and whom to eliminate, downsize, or avoid.

For the last twenty years, I've been studying eighteen varieties of that simple question.

Some variations:

Why do some tactics work better than others? Why are some employees so much more

productive than others? Why do some organizations wilt and fade in the face of a

tumultuous market while others thrive? How come some ideas spread far and wide and

others are ignored?

This book is my answer to that question.

Where Does Average Come From?

It comes from two places:

1. You have been brainwashed by school and by the system into believing that your job is

to do your job and follow instructions. It's not, not anymore.

2. Everyone has a little voice inside of their head that's angry and afraid. That voice is the

resistance--your lizard brain--and it wants you to be average (and safe).

If you're not doing as well as you hoped, perhaps it's because the rules of the game were

changed, and no one told you.

The rules were written just over two hundred years ago; they worked for a long time, but

no longer. It might take you more than a few minutes to learn the new rules, but it's worth

it.

Developing Indispensability

You weren't born to be a cog in the giant industrial machine. You were trained to become

a cog.

There's an alternative available to you. Becoming a linchpin is a stepwise process, a path

in which you develop the attributes that make you indispensable. You can train yourself

to matter. The first step is the most difficult, the step where you acknowledge that this is

a skill, and like all skills, you can (and will) get better at it. Every day, if you focus on the

gifts, art, and connections that characterize the linchpin, you'll become a little more

indispensable.

 Do not internalize the industrial model. You are not one of the myriad of interchangeable

pieces, but a unique human being, and if you've got something to say, say it, and think

well of yourself while you're learning to say it better.

 --David Mamet

THE NEW WORLD OF WORK

We Are Surrounded by Bureaucrats, Note Takers, Literalists, Manual Readers,

TGIF Laborers, Map Followers, and Fearful Employees

The problem is that the bureaucrats, note takers, literalists, manual readers, TGIF

laborers, map followers, and fearful employees are in pain. They're in pain because

they're overlooked, underpaid, laid off, and stressed out.

The first chapter of Adam Smith's Wealth of Nations makes it clear that the way for

businesses to win is to break the production of goods into tiny tasks, tasks that can be

undertaken by low-paid people following simple instructions. Smith writes about how

incredibly efficient a pin-making factory is compared to a few pin artisans making pins

by hand. Why hire a supertalented pin maker when ten barely trained pin-making factory

workers using a machine and working together can produce a thousand times more pins,

more quickly, than one talented person working alone can?

For nearly three hundred years, that was the way work worked. What factory owners

want is compliant, low-paid, replaceable cogs to run their efficient machines. Factories

created productivity, and productivity produced profits. It was fun while it lasted (for the

factory owners).

Our society is struggling because during times of change, the very last people you need

on your team are well-paid bureaucrats, note takers, literalists, manual readers, TGIF

laborers, map followers, and fearful employees. The compliant masses don't help so

much when you don't know what to do next.

What we want, what we need, what we must have are indispensable human beings. We

need original thinkers, provocateurs, and people who care. We need marketers who can

lead, salespeople able to risk making a human connection, passionate change makers

willing to be shunned if it is necessary for them to make a point. Every organization

needs a linchpin, the one person who can bring it together and make a difference. Some

organizations haven't realized this yet, or haven't articulated it, but we need artists.

Artists are people with a genius for finding a new answer, a new connection, or a new

way of getting things done.

That would be you.

Where Were You When the World Changed?

I grew up in a world where people did what they were told, followed instructions, found a

job, made a living, and that was that.

Now we live in a world where all the joy and profit have been squeezed out of following

the rules. Outsourcing and automation and the new marketing punish anyone who is

merely good, merely obedient, and merely reliable. It doesn't matter if you're a wedding

photographer or an insurance broker; there's no longer a clear path to satisfaction in

working for the man.

The factory--that system where organized labor meets patient capital, productivityimproving devices, and leverage--has fallen apart. Ohio and Michigan have lost their

"real" factories, just as the factories of the service industries have crumbled as well.

Worse still, the type of low-risk, high-stability jobs that three-quarters of us crave have

turned into dead-end traps of dissatisfaction and unfair risk.

The essence of the problem: The working middle class is suffering. Wages are stagnant;

job security is, for many people, a fading memory; and stress is skyrocketing. Nowhere to

run, and apparently, nowhere to hide.

The cause of the suffering is the desire of organizations to turn employees into

replaceable cogs in a vast machine. The easier people are to replace, the less they need to

be paid. And so far, workers have been complicit in this commoditization.

This is your opportunity. The indispensable employee brings humanity and connection

and art to her organization. She is the key player, the one who's difficult to live without,

the person you can build something around.

You reject whining about the economy and force yourself to acknowledge that the factory

job is dead. Instead, you recognize the opportunity of becoming indispensable, highly

sought after, and unique. If a Purple Cow is a product that's worth talking about, the

indispensable employee--I call her a linchpin--is a person who's worth finding and

keeping.

Thank You for Protecting Us from Our Fear

How was it possible to brainwash billions of people to bury their genius, to give up their

dreams, and to buy into the idea of being merely an employee in a factory, following

instructions?

Part of it was economic, no doubt about it. Factory work offered average people with

small dreams a chance to make a significant change in their standard of living. As a

bonus, this new wealth came with a pension, job security, and even health insurance.

But I don't believe that this was enough to explain the massive embrace of a different

way of life. The key piece of leverage was this promise: follow these instructions and you

 don't have to think. Do your job and you don't have to be responsible for decisions. Most

of all, you don't have to bring your genius to work.

In every corporation in every country in the world, people are waiting to be told what to

do. Sure, many of us pretend that we'd love to have control and authority and to bring our

humanity to work. But given half a chance, we give it up, in a heartbeat.

Like scared civilians eager to do whatever a despot tells them, we give up our freedoms

and responsibilities in exchange for the certainty that comes from being told what to do.

I've seen this in high schools, in Akron, in Bangalore, in London, and in start-ups. People

want to be told what to do because they are afraid (petrified) of figuring it out for

themselves.

So we take the deal. We agree to do a job in exchange for a set of instructions. And for

the hundred years that it led to increasing standards of living, it seemed like a very good

deal.

The PERL (Percentage of Easily Replaced Laborers)

In the factory era, the goal was to have the highest PERL. Think about it. If you can

easily replace most of your workers, you can pay them less. The less you pay them, the

more money you make. The city newspaper, for example, might have four hundred

employees, but only a few dozen salespeople and columnists were hard to replace on a

moment's notice. The goal was to leverage and defend the system, not the people.

So we built giant organizations (political parties, nonprofits, schools, corporations) filled

with easily replaced laborers. Unions fought back precisely because they saw coordinated

action as the only way to avoid becoming commodities. Ironically, the work rules they

erected merely exacerbated the problem, making every union worker just as good as

every other.

The Rule of Ordinary People

One of the most popular books ever written on building a business is called The E-Myth

 Revisited, and here's what its author, Michael E. Gerber, says about the perfect business

model:

 The Model Will Be Operated by People with the Lowest Possible Level of Skill

Yes, I said lowest possible level of skill. Because if your model depends on highly skilled

people, it's going to be impossible to replicate. Such people are at a premium in the

marketplace. They're also expensive, thus raising the price you will have to charge for

your product.

 The business model should be such that the employees needed possess the lowest possible

 level of skill necessary to fulfill the functions for which each is intended. A legal firm

ought to have lawyers and a medical firm should hire doctors. But you don't need brilliant

lawyers or doctors. What you need is to create the best system through which good

lawyers and doctors can be leveraged to produce excellent results.

I can't make this stuff up. His point was that you want a cookie-cutter business that you

can scale fast, without regard for finding, nurturing, and retaining linchpin talent. He goes

on to coin the "Rule of Ordinary People."

Here's the problem, which you've already guessed. If you make your business possible to

replicate, you're not going to be the one to replicate it. Others will. If you build a business

filled with rules and procedures that are designed to allow you to hire cheap people, you

will have to produce a product without humanity or personalization or connection. Which

means that you'll have to lower your prices to compete. Which leads to a race to the

bottom.

Indispensable businesses race to the top instead.

Tough Times in Queens

Hector has it rough. Rougher than most.

Every morning, he stands on a street corner in Queens, next to the hardware store and

across the street from the Thai restaurant. Hector stands next to his six biggest

competitors, waiting for work.

Slowly, a pickup truck pulls up. The contractor behind the wheel is looking for workers,

day laborers. He knows that every morning, they'll be on this corner, waiting for him. He

rolls down the window and offers minimum wage. Which is a lot for this kind of work.

All the workers seem the same. They're bundled up against the cold, and they're willing

to work cheap. So he picks three and drives away.

Hector is left on the corner, in the cold. Maybe someone else will come by today. Maybe

not.

He's one of many, a fungible product, a nonchoice. The contractor didn't expend any time

or effort on his choice because it didn't really matter. He needed cheap physical labor and

he got it. He needed obedient workers able to follow simple instructions, and here they

were.

And Hector got nothing. Hector went home, as he often does, with nothing.

Your Street Corner

We don't want Hector's story to resonate with us, because it's disturbing.

Every business is a lot like Hector. Every business stands next to plenty of other

businesses, each striving to be like the other, but maybe a little better. Every business

waits for the next customer to come along and pick their company.

And of course, sometimes a prospect does pick a particular business. She recognizes it or

trusts it or it comes with a recommendation. But more and more (and most of the time),

she does precisely what the contractor in Queens did. She picks the cheap one. They're all

the same.

And you? Your resume sits in a stack next to plenty of other resumes, each striving to fit

in and meet the requirements. Your cubicle is next to the other cubes, each like the other.

Your business card and suit and approach to problems--all designed to fit in. You keep

your head down and you work hard and you hope you get picked.

Sounds a lot like Hector. This is uncomfortable, but it's true. The people you're hoping

will hire you, buy from you, support you, and interact with you have more choices and

less time than ever before.

How Companies (Used to) Make Money

The difference between what an employee is paid and how much value she produces

leads to profit. If the worker captures all the value in her salary, there's no profit.

As a result, capitalist profit-maximizing investors have long looked for a way to turn lowwage earners into high-value producers. Give someone who makes five dollars a day an

efficient machine, a well-run assembly line, and a detailed manual, and you ought to be

able to make five or twenty or a thousand times what you paid in labor.

So, the goal is to hire as many obedient, competent workers, as cheaply as you possibly

can. If you can use your productivity advantage to earn five dollars in profit for every

dollar you pay in wages, you win. Do it with a million employees and you hit a home run.

The problem?

Someone else is getting better than you at hiring cheap and competent workers. They can

ship the work overseas, or buy more machines, or cut corners faster than you can.

The other problem?

Consumers are not loyal to cheap commodities. They crave the unique, the remarkable,

and the human. Sure, you can always succeed for a while with the cheapest, but you earn

your place in the market with humanity and leadership. It's certainly possible for a

shopper to buy food more cheaply than they sell it at Trader Joe's. But Trader's keeps

growing, because the combination of engaged employees, cutting-edge products, and fun

brings people back. Even people trying to save a buck.

The cheap strategy doesn't scale very well, so the only way to succeed is to add value by

amplifying the network and giving workers a platform, not by forcing them to pretend to

be machines. The fickle nature of price-shopping consumers is bad news for many

companies, the companies that tried to be cheap at all costs, because now they must

figure out how to make a profit from expensive, unique, disobedient employees.

Those are the only two choices. Win by being more ordinary, more standard, and

cheaper. Or win by being faster, more remarkable, and more human.

A Century of Interchangeable, Disposable Labor

Just over a century ago, leaders of our society started building a system that is now so

ingrained, most of us assume that it's always been here and always will be.

We continue to operate as if that system is still here, but every day we do that is a day

wasted, dollars lost, an opportunity squandered. And you need to see why.

The system we grew up with is based on a simple formula: Do your job. Show up. Work

hard. Listen to the boss. Stick it out. Be part of the system. You'll be rewarded.

That's the scam. Strong words, but true. You've been scammed. You traded years of your

life to be part of a giant con in which you are most definitely not the winner.

If you've been playing that game, it's no wonder you're frustrated. That game is over.

 There are no longer any great jobs where someone else tells you precisely what to do.

(The Final Straw: The Law of the Mechanical Turk)1

Here's the law: Any project, if broken down into sufficiently small, predictable parts, can

be accomplished for awfully close to free.

Jimmy Wales led the tiny team at Wikipedia that destroyed the greatest reference book of

all time. And almost all of them worked for free.

The Encyclopaedia Britannica was started in 1770 and is maintained by a staff of more

than a hundred full-time editors. Over the last 250 years, it has probably cost more than a

hundred million dollars to build and edit.

Wikipedia, on the other hand, is many times bigger, far more popular, and significantly

more up-to-date, and it was built for almost free. No single person could have done this.

No team of a thousand, in fact. But by breaking the development of articles into millions

of one-sentence or one-paragraph projects, Wikipedia took advantage of the law of the

Mechanical Turk. Instead of relying on a handful of well-paid people calling themselves

professionals, Wikipedia thrives by using the loosely coordinated work of millions of

knowledgeable people, each happy to contribute a tiny slice of the whole.

The original Mechanical Turk was a chess-playing "computer" built in the same year that

the Encyclopaedia Britannica was founded. Invented by Wolfgang von Kempelen, the

Turk wasn't actually a computer at all, but merely a box with a small person hidden

inside. A person pretending to be a computer.

Amazon.com took the idea of a man inside the computer and created a service with the

same name. A person or company can present a task to the Mechanical Turk Web site,

and hordes of invisible people will chip away at it, doing work that's eerily human but

requires no personal interaction and very little money. These hardworking people are like

the little man inside the chess computer: you can't see them, but they're doing all the

work.

For example, John Jantsch took an interview he did with me (about forty minutes of

audio) and posted it to a site that uses the Turk as its labor. For just a few dollars, the site

took the recording, chopped it into tiny bits, and parceled it out to anonymous laborers

who each transcribed their little section. Less than three hours later, it was sewn back

together and the typed transcript was delivered to John.

Instead of paying the industry rate of two dollars a minute (about eighty dollars), services

like CastingWords do transcription for less than fifty cents a minute using the Turk. They

pay their workers (all of whom speak English, know how to type, and have a computer

with an Internet connection) about nineteen cents for each minute transcribed. I figure

that's about two dollars an hour when you calculate all their labor. And there's no

shortage of transcribers. An eighty-dollar project becomes a fifteen-dollar project when

you process it with the Mechanical Turk. That's a 70 percent decrease in cost and a vast

increase in speed.

The Internet has turned white-collar work into something akin to building a pyramid in

Egypt. No one could build the entire thing, but anyone can haul one brick into place.

Here's the scary part: some bosses want their employees (you?) to become the next

Mechanical Turk. Is that your dream job?

(The Pursuit of Interchangeability)

In 1765, a French general, Jean-Baptiste Gribeauval, started us down the endless path

toward interchangeable parts. He demonstrated that if the French military possessed

muskets with parts that could work from one gun to the other, the cost of repairing and

even making the guns would drop.

Until then the parts in every device, machine, and weapon were hand fitted together. A

screw did not fit any nut but only the one it was made for, a gun trigger would not slot

into any other trigger holder but the one it came with, and the barrel would not fit into

any other stock except the one it was fitted for. Essentially, every gun was custom made

and assembled.

Thomas Jefferson encountered Gribeauval and his acolyte Honore Blanc in Paris and

lobbied hard to bring their ideas back to the United States. When Eli Whitney got an

order to produce ten thousand guns for the federal government, a big part of the project

was figuring out how to make the parts interchangeable.

For decades, armorers in the Northeast struggled at great cost to develop the technology

to produce standardized parts for guns. Other industries were slow to come around. As

late as 1885, Singer sewing machines, perhaps the most sophisticated device made in the

United States in quantity, were essentially custom-made, each one unable to work with

parts from the other.

Henry Ford changed all this. His development (and promotion) of mass production meant

that cars could be made in huge quantities and at very low cost. Capitalism had found its

holy grail. Within two years of the launch of the Ford System, the productivity at some

Ford plants had increased by 400 percent or more.

The essence of mass production is that every part is interchangeable. Time, space, men,

motion, money, and material--each was made more efficient because every piece was

predictable and separate. Ford's discipline was to avoid short-term gains in exchange for

always seeking the interchangeable, always standardizing.

It only follows, then, that as you eliminate the skilled worker, the finisher, the custompart maker, then you also save money on wages as you build a company that's easy to

scale. In other words, first you have interchangeable parts, then you have

 interchangeable workers. By 1925, the die was cast. The goal was to hire the lowestskilled laborer possible, at the lowest possible wage. To do anything else was financial

suicide.

That's the labor market we were trained for.

Was the System Always About Obedience?

Imagine a stack of 400 quarters. Each quarter represents 250 years of human culture, and

the entire stack signifies the 100,000 years we've had organized human tribes. Take the

top quarter off the stack. This one quarter represents how many years our society has

revolved around factories and jobs and the world as we see it. The other 399 coins stand

for a very different view of commerce, economy, and culture. Our current view might be

the new normal, but the old normal was around for a very long time.

Telling your family that you had a "job" and were moving away to go work in a factory

of some sort was unheard of. Five or six generations ago, when it actually started

happening, it was a social upheaval of huge proportions. It changed the world.

Having a factory job is not a natural state. It wasn't at the heart of being a human until

recently. We've been culturally brainwashed to believe that accepting the hierarchy and

lack of responsibility that come with a factory job is the one way, the only way, and the

best way.

Art and Initiative and Who's an Artist Now?

I'm sitting next to Zeke on the plane.

Well, I'm sitting but Zeke isn't. Zeke is two. He spends the entire flight standing, walking

around, poking, smiling, asking, touching, responding, reacting, testing, and exploring.

Is it possible that you were like Zeke?

What happened?

Somewhere along the way, we baked it out of you. And that's a shame, because what

Zeke has (and what so many have lost) is exactly what we need.

We were all hunters.

Then they invented farming, and we became farmers.

And we were all farmers.

Then they invented the factory, and we all became factory workers. Factory workers who

followed instructions, supported the system, and got paid what they were worth.

Then the factory fell apart.

And what's left for us to work with? Art.

Now, success means being an artist.

In fact, history is now being written by the artists while the factory workers struggle. The

future belongs to chefs, not to cooks or bottle washers. It's easy to buy a cookbook (filled

with instructions to follow) but really hard to find a chef book.

The Myth of the White-Collar Job

Most white-collar workers wear white collars, but they're still working in the factory.

They push a pencil or process an application or type on a keyboard instead of operating a

drill press. The only grease they have to get off their clothes at the end of the day is the

grease from the take-out food at lunch.

But it's factory work.

It's factory work because it's planned, controlled, and measured. It's factory work because

you can optimize for productivity. These workers know what they're going to do all day-and it's still morning.

The white-collar job was supposed to save the middle class, because it was

machineproof. A machine could replace a guy hauling widgets up a flight of stairs, but a

machine could never replace someone answering the phone or running the fax machine.

Of course, machines have replaced those workers. Worse, much worse, is that

competitive pressures (and greed) have encouraged most organizations to turn their

workers into machines.

If we can measure it, we can do it faster.

If we can put it in a manual, we can outsource it.

If we can outsource it, we can get it cheaper.

The end results are legions of frustrated workers, wasted geniuses each and every one of

them, working like automatons, racing against the clock to crank out another policy, get

through another interaction, see another patient.

It doesn't have to be this way.

Average Is Over

Our world no longer fairly compensates people who are cogs in a giant machine.

There's stress because for many of us, that's all we know. Schools and society have

reinforced this approach for generations.

It turns out that what we need are gifts and connections and humanity--and the artists

who create them.

Leaders don't get a map or a set of rules. Living life without a map requires a different

attitude. It requires you to be a linchpin.

Linchpins are the essential building blocks of tomorrow's high-value organizations. They

don't bring capital or expensive machinery, nor do they blindly follow instructions and

merely contribute labor. Linchpins are indispensable, the driving force of our future.

The rest of this book is about changing your posture, and doing it right away.

One last favor before you start: At some point, you may get frustrated and decide to stop

reading. Before you do that, I'm begging (begging!) you to read my short chapter, "The

Resistance," on page 101. It will explain why you're frustrated.

When the New System Replaces the Old

Revolutions are rare, which is why they always seem to take us by surprise. Electricity

was revolutionary. No one had any idea how it would change everything, including the

ancient system of domestic labor. A house like yours would have taken half a dozen

servants to maintain before electricity.

When electricity showed up in people's homes, it never occurred to builders or

electricians that perhaps people would want electrical outlets. Every home with electricity

had a few light fixtures and that was it. When the washing machine was introduced, the

only way to power it was to unscrew your light bulb and screw in the cord of your

washing machine. Hundreds of people a year died using washing machines, because the

new system wasn't particularly well organized or understood.

It's hard to describe how significantly different the postindustrial rules are, but I'll try.

The good news is that it probably isn't as fatal as a washing machine.

Who Wins?

When John Jantsch uses the Mechanical Turk to get an interview transcribed for 30

percent of the old-school price, it's pretty clear who wins. He does. He keeps the money

that would have gone to a well-(or at least fairly well-) paid professional.

And the transcriber who used to make a living at this? He loses.

Over and over again, in every industry, precisely the same calculation takes place.

"Should I pay significantly more to have it done the old way, the local way, the

traditional way, the way that pays a neighbor a living wage--or should I keep the

money?"

In our rush to build, profit, acquire, and otherwise leverage our efforts, we almost always

pick the fast and cheap alternative, particularly if it's as good as (or better than) what it

replaced.

Do you still use a full-price stockbroker? Odds are that somewhere along the way, you

realized you could trade on your own, for close to free.

Does your airline still pay travel agents a 10 percent commission? Odds are that the

airline decided to keep that 10 percent (which is greater than the profit on the flight

itself), rather than pay someone to use Travelocity while you sat and watched.

Have you chosen to shop at Wal-Mart? There's plenty of research that indicates that every

time Wal-Mart enters a community, jobs disappear, businesses close, and the base of the

town decays. That's okay, though, because you can get a jar of pickles the size of a

Volkswagen for three dollars.

Abstract macroeconomic theories are irrelevant to the people making a million tiny

microeconomic decisions every day in a hypercompetitive world. And those decisions

repeatedly favor fast and cheap over slow and expensive.

There are pundits who will go to great lengths to persuade you that these decisions are

selfish and shortsighted and even morally wrong. Books that will deplore capitalism in all

its forms and argue that we need to legislate an alternative.

I don't buy the plausibility or implementability of the argument in favor of freezing things

as they were. I think these well-meaning authors have been brainwashed into believing

that the old version of the American Dream was a right, and that it was somehow baked

into who we are as people.

(You Are What You Do)

Karl Marx and Friedrich Engels wrote, "By producing their means of subsistence men are

indirectly producing their actual material life." They went on to argue that what we do all

day, the way money is made, drives our schooling, our politics, and our community.

For our entire lives, the push has been to produce, to conform, and to consume.

What will you do if these three pillars change? What happens when the world cares more

about unique voices and remarkable insights than it does about cheap labor on the

assembly line?

Marx also traced our evolution from a single-class world (tribe members) to a world with

two levels: the bourgeoisie and the proletariat.

The bourgeoisie has capital to invest and factories to run. Members of this class own the

means of production, giving them considerable power over the workers. The hardworking

"proletariat" are indebted to the bourgeoisie because they can't build their own factories.

They don't have the capital or the organization to do so.

Makes sense to me. For two centuries or more, the gulf was distinct. You were on one

side or the other.

 Now, though, the proletariat owns the means of production. Now, the workers are selforganized online. Now, access to capital and the ability to find one another are no longer

problems.

If the factories are our minds--if the thing the market values is insight or creativity or

engagement--then capital isn't nearly the factor it used to be. There's a third layer to the

economy now--call them the linchpins. These are people who are not proles (waiting for

instructions and using someone else's machines), nor are they princes or barons of

industry. The linchpins leverage something internal, not external, to create a position of

power and value.

Remember Adam Smith's pin-making machine? Now, each of us owns our own machine,

if we choose. Now, each person, working solo or in a team, already possesses the means

of production. They are indispensable, if they want to be.

(Karl Marx and Adam Smith Agreed)

Both great social economists said the same thing: There are two teams, management and

labor. Management owns the machines, labor follows the rules.

Management wins when it can get the most work for the least pay, and the more

controlled the output, the better. Smith thought this was a good thing. Marx saw this as a

lousy deal for labor and insisted that the entire structure be forcibly abandoned.

What if there were no longer only two sides? Not just capital versus labor, but a third

team, one that straddled elements of both? I think there's a huge opportunity for a third

kind of participant, a linchpin, and now there is an opportunity to change all the rules that

we've lived with all our lives. There is a shortage of this third kind of worker, and that

shortage means that the market needs you desperately. The con game is ending, at least

for people passionate enough to do something about it.

The End of ABC and the Search for the Difference Maker

Thornton May correctly points out that we have reached the end of what he calls

attendance-based compensation (ABC). There are fewer and fewer good jobs where you

can get paid merely for showing up. Instead, successful organizations are paying for

people who make a difference and are shedding everyone else.

Just about anyone can be trained to show up. Anyone can unlock the door of the local

coffee shop in the morning or monitor the dials at the power plant.

What does it mean to make a difference?

Some jobs are likely to remain poorly paid, low in respect, and high in turnover. These

are jobs where attendance (showing up) is all that really matters. Other jobs, the really

good jobs, are going to be filled with indispensable people, people who make a difference

by doing work that's really hard to find from anyone else.

Owning the Means of Production

This changes everything.

When labor is dependent on management for the factory and the machines and the

systems they use to do their work, the relationship is fraught with issues over power and

control. The factory needs labor, sure, but labor really needs the factory. It was always

easier for management to replace labor than it was for labor to find a new factory.

Today, the means of production = a laptop computer with Internet connectivity. Three

thousand dollars buys a worker an entire factory.

This change is a fundamental shift in power and control. When you can master the

communication, conceptual, and connectivity elements of the new work, then you have

more power than management does. And if management attracts, motivates, and retains

great talent, then it has more leverage than the competition.

It starts with bloggers, musicians, writers and others who don't need anyone's support or

permission to do their thing. So a blogger named Brian Clark makes a fortune launching a

wonderful new theme for Wordpress. And Perez Hilton becomes rich and famous writing

on his blog. Abbey Ryan makes almost a hundred thousand dollars a year painting a tiny

oil painting each day and selling it on eBay. These individuals have all the technical,

manufacturing, and distribution support they need, so they are both capitalists and

workers.

The organizations they work for have a very low PERL. In fact, for solely owned

organizations, there aren't any easily replaced laborers.

This idea is spreading, faster than most of us realize. Now, the thriving organization

consists of well-organized linchpins doing their thing in concert, creating more value than

any factory ever could. Instead of trying to build organizations filled with human

automatons, we've realized we must go the other way.

Mediocrity and the Web

Hugh MacLeod: "The web has made kicking ass easier to achieve, and mediocrity harder

to sustain. Mediocrity now howls in protest."

The Internet has raised the bar because it's so easy for word to spread about great stuff.

There's more junk than ever before, more lousy writing, more pointless products. But this

abundance of trash is overwhelmed by the market's ability to distribute news about the

great stuff.

Of course, mediocrity isn't going to go away. Yesterday's remarkable is today's really

good and tomorrow's mediocre.

Mediocre is merely a failed attempt to be really good.

The Hierarchy of Value

There are always more people at the bottom of the stairs, doing hard work that's easy to

learn. As you travel up the hierarchy, the work gets easier, the pay gets better, and the

number of people available to do the work gets smaller.

Lots of people can lift. That's not paying off anymore. A few people can sell. Almost no

one puts in the work to create or invent. Up to you.

(How the Average Subsidize the Merely Mediocre--and the Above Average Get

Screwed)

Let's say you're the boss, the guy with the map, the person generating jobs and taking

profits. You have a business model that allows you to hire people to manipulate data or

make sales or do some other task that you can write down in a manual.

An exceptional performer earns you $30 for every hour he works. A good employee is

worth $25 an hour, and a mediocre worker can contribute about $20 an hour in profit.

If you can't tell who's mediocre and who's exceptional when you do the hiring, and you

want to pay everyone a standard rate, how much should you pay?

Well, other than "as little as possible," the answer is certainly less than $25 an hour.

Probably less than $20 an hour. You want every employee to make money, even the

mediocre ones.

Which means that all your other employees are getting paid less to make up for the ones

who contribute the least. The exceptional performers are getting paid a lot less, which is

why they should (and will) leave. Exceptional performers are starting to realize that it

doesn't pay to do factory work at factory wages only to subsidize the boss.

Remarkable People

In Purple Cow, I made a simple argument:

Corporations have no right to our attention. For years (or decades), corporations made

average products for average people and routinely interrupted us, hoping we would notice

them--and eventually, we stopped paying attention. Now, the only way to grow is to

stand out, to create something worth talking about, to treat people with respect and to

have them spread the word.

Now I want to make a similar but much more personal argument: You have no right to

that job or that career. After years of being taught that you have to be an average worker

for an average organization, that society would support you for sticking it out, you

discover that the rules have changed. The only way to succeed is to be remarkable, to be

talked about. But when it comes to a person, what do we talk about? People are not

products with features, benefits, and viral marketing campaigns; they are individuals. If

we're going to talk about them, we're going to discuss what they do, not who they are.

You don't become indispensable merely because you are different. But the only way to be

indispensable is to be different. That's because if you're the same, so are plenty of other

people.

The only way to get what you're worth is to stand out, to exert emotional labor, to be seen

as indispensable, and to produce interactions that organizations and people care deeply

about.

THINKING ABOUT YOUR CHOICE

Can You Become Indispensable?

Yes, you can.

This is an important question and it deserves a thoughtful answer.

The first thing to realize is that other people have done this before you. Other people have

survived the corporate school system, have survived their first job, have survived a

mother-in-law telling them what to do--and have still done the challenging work it takes

to become indispensable.

That's essential to know, because that means it's not impossible.

The second thing, even more important than the first, is that the people who have made

this transition have nothing on you. Not a thing.

In every case, the linchpins among us are not the ones born with a magical talent. No,

they are people who have decided that a new kind of work is important, and trained

themselves to do it.

Sure, being tall helps you become a star in basketball, but how many of us have a shot at

playing in the NBA? For the rest of us, it's not about what you're born with, it's about

what you do.

Teaching Remarkable

Where do the great artists, writers, product developers, copywriters, inventors, scientists,

process engineers, and chefs come from?

Explain this: If I make a list of great artists (Alice Waters, Herschell Gordon Lewis,

Spike Lee, Eliyahu Goldratt, Muddy Waters, Cory Doctorow, Richard Feynman, Shepard

Fairey), not one of the names on this particular list is the product of a school designed to

create him or her.

A great school experience won't keep you from being remarkable, but it's usually not

sufficient to guarantee that you will become so. There's something else at work here.

Great schools might work; lousy schools definitely stack the deck against you. Why is

society working so hard to kill our natural-born artists? When we try to drill and practice

someone into subservient obedience, we're stamping out the artist that lives within.

Let me be really clear: Great teachers are wonderful. They change lives. We need them.

The problem is that most schools don't like great teachers. They're organized to stamp

them out, bore them, bureaucratize them, and make them average.

Why are you working so hard to bury your natural-born instincts? I've never met

someone who had no art in them, though it's buried sometimes. Markets are crying out.

We need you to stand up and be remarkable. Be human. Contribute. Interact. Take the

risk that you might make someone upset with your initiative, innovation, and insight--it

turns out that you'll probably delight them instead.

Consumers say that all they want are cheap commodities. Given the choice, though, most

of us, most of the time, seek out art. We seek out experiences and products that deliver

more value, more connection, and more experience, and change us for the better. You can

learn how to do this if you want to.

If You Want . . .

If you want a job where it's okay to follow the rules, don't be surprised if you get a job

where following the rules is all you get to do.

If you want a job where the people who work for you do exactly what they're told, don't

be surprised if your boss expects precisely the same thing from you.

If you want a job where you don't need to be creative because the company's cost

structure is so aggressive that customers just materialize, don't be surprised if the low cost

structure costs you your job.

If you want a job where you get to do more than follow instructions, don't be surprised if

you get asked to do things they never taught you in school.

If you want a job where you take intellectual risks all day long, don't be surprised if your

insights get you promoted.

Limited or Unlimited?

You can see your marketplace as being limited, a zero-sum game, a place where in order

for one person to win, another must lose.

Or you can see it as unlimited. A place where talent creates growth and the market

increases in size.

Consider Kim Berry, who runs the Programmers Guild, a nonprofit that lobbies Congress

to limit or ban H-1B visas for talented computer programmers from overseas. He has said

that for every person from India or China who gets a job programming in the United

States, someone who was born here loses a job. It's win/lose, in his view, not win/win.

It's very difficult to be generous if you have this point of view. In a zero-sum game, the

generous among us are fools, easily taken advantage of.

On the other hand, if you believe that great talent leads to more innovation and more

productivity, which then lead to more demand, generosity is the very best strategy. If

every great programmer were given the best tools, the best marketing, and the best

technology, imagine how much more work that would create for the members of the

Programmers Guild. If we enlarged the pie by bringing in the best programmers from

around the world, it's inevitable that tons of jobs would be created for local talent as well.

It seems to me that your outlook is completely due to your worldview. If you believe that

all programmers are fairly average, then the pie is limited. If you believe that your job is

to do your job (follow the map) and go home, then of course it's a zero-sum game.

The linchpin sees the world very differently. Exceptional insight, productivity, and

generosity make markets bigger and more efficient. This situation leads to more

opportunities and ultimately a payoff for everyone involved. The more you give, the

more the market gives back.

Abundance is possible, but only if we can imagine it and then embrace it.

Will You Still Be Loved?

This is a more powerful question, and a difficult one. It's entirely possible that once you

choose to become indispensable, you will no longer be loved. Not by the same people

who love you now, perhaps, nor for the same reasons.

But (and I know it's a big but) either those people will come around, or they never loved

you in the first place, did they?

Special Circumstances

It's easy to argue that this genius stuff is for other people, not you. Those other people

have gifts, or genes, or education or background or connections. It's easy to fool yourself

into believing that genius works for them, but it won't work for you.

Of course. Except Jeff Bezos and Steve Jobs were raised by adoptive parents, and Nelson

Mandela changed the world from a jail cell. Except that Jill Sobule struggled just as much

as every other acoustic singersongwriter but didn't give up. Except that Cathy Hughes

dropped out of the University of Nebraska at Omaha and ended up as the first black

woman running a public company in the United States. I don't have room to list all the

less famous people who had the same resources you do, but were willing to accept the

genius label and make a choice.

You Can't?

At the age of four, you were an artist.

And at seven, you were a poet.

And by the time you were twelve, if you had a lemonade stand, you were an

entrepreneur.

Of course you can do something that matters. I guess I'm wondering if you want to.

There may be a voice in your head that is ready to announce that you can't possibly do

what I'm describing. You don't have what it takes; you're not smart enough or trained

enough or (sheesh) gifted enough to pull this off.

I'd like to ask for a simple clarification.

You can't--or you don't want to?

I'll accept the second. It's quite possible that you don't want to. It's possible that making

this commitment is too scary or too much work. It's possible that it appears too risky to

put yourself on the line and make a commitment to becoming indispensable. A

commitment like this raises the bar, and for some people, that might be too high.

Perhaps you don't want to because it feels financially irresponsible. I think that's an error

in judgment on your part, since becoming a linchpin is in fact the most financially

responsible choice you can make. But that's your call, and if you decide you don't want

to, fine with me.

But can't?

I don't buy that for a second.

The New American Dream

Do you remember the old American Dream?

It struck a chord with millions of people (in the United States and in the rest of the world,

too). Here's how it goes:

Keep your head down

Follow instructions

Show up on time

Work hard

Suck it up

. . . you will be rewarded. As we've seen, that dream is over.

The new American Dream, though, the one that markets around the world are embracing

as fast as they can, is this:

Be remarkable

Be generous

Create art

Make judgment calls

Connect people and ideas

. . . and we have no choice but to reward you.

What Would Make You Impossibly Good at Your Job?

If your organization wanted to replace you with someone far better at your job than you,

what would they look for? I think it's unlikely that they'd seek out someone willing to

work more hours, or someone with more industry experience, or someone who could

score better on a standardized test.

No, the competitive advantage the marketplace demands is someone more human,

connected, and mature. Someone with passion and energy, capable of seeing things as

they are and negotiating multiple priorities as she makes useful decisions without angst.

Flexible in the face of change, resilient in the face of confusion.

All of these attributes are choices, not talents, and all of them are available to you.

"Not My Job"

Three words can kill an entire organization.

As the world moves faster and engagements become more fluid, the category of "not my

job" keeps getting bigger and bigger.

Amazon had a cataloguing glitch on a Friday. Because of an honest mistake, thousands of

books with adult homosexual content were banned from their index. Over the weekend,

tens of thousands of people blogged and tweeted about "censorship" on Amazon's part. It

wasn't until the end of Sunday that the company responded. On the Internet, thirty-six

hours is like a month. Why did it take so long? Probably because it was no one's job to

monitor the Internet and respond with authority on behalf of Amazon.

The bathroom at New York's Museum of Natural History has insufficient wastepaper

bins, so the one that's there is always overflowing. It's the janitor's job to empty the can as

often as he can, but who has the job of installing a second can?

In a factory, doing a job that's not yours is dangerous. Now, if you're a linchpin, doing a

job that's not getting done is essential.

More Obedience

Would your organization be more successful if your employees were more obedient?

Or, consider for a second: would you be more successful if your employees were more

artistic, motivated, connected, aware, passionate, and genuine?

You can't have both, of course.

Would your career advance if you could figure out a way to do an even better job of

following your boss's instructions?

Or, just maybe, would you be more successful if you were more artistic, motivated,

aware, and genuine?

That's the choice. Your choice.

Secret Memo for Employees

Given the chance, you should choose to be indispensable.

After all, if you're the linchpin, the company has to treat you better. Pay you fairly. You

won't be the first to be shown the door in a slow period; in fact, you'll be the last.

Not only do you have security, but you also have confidence. The confidence to make a

difference in your organization and to do work that matters.

If you can be human at work (not a machine), you'll discover a passion for work you

didn't know you had. When work becomes personal, your customers and coworkers are

more connected and happier. And that creates even more value.

When you're not a cog in a machine, an easily replaceable commodity, you'll get paid

what you're worth. Which is more.

Secret Memo for Employers

You want your employees to be indispensable.

Really? After all, if they're the linchpins, you have to treat them better. Pay them fairly.

You won't be able to quickly fire them for any reason, knowing how easy they will be to

replace with all those folks lining up at the door. The linchpin represents a threat to the

orderly execution of your agenda, because the linchpin is necessary. The linchpin has

power!

No one is irreplaceable, of course, because over time someone can be trained to fill the

shoes of your linchpin employee. But right now, knowing you have to depend on

someone is a scary feeling. Not only does he have power, but he might leave you

hanging. This isn't what you were taught in school.

Here's the win (actually, there are two):

First, understand that your competition has been building a faceless machine exactly like

yours. And when customers have the choice between faceless options, they pick the

cheapest, fastest, more direct option. If you want customers to flock to you, it's tempting

to race to the bottom of the price chart. There's not a lot of room for profit there, though.

You can't out-Amazon Amazon, can you?

In a world that relentlessly races to the bottom, you lose if you also race to the bottom.

The only way to win is to race to the top.

When your organization becomes more human, more remarkable, faster on its feet, and

more likely to connect directly with customers, it becomes indispensable. The very thing

that made your employee a linchpin makes YOU a linchpin. An organization of

indispensable people doing important work is remarkable, profitable, and indispensable

in and of itself.

Second, the people who work for you, the ones you freed to be artists, will rise to a level

you can't even imagine. When people realize that they are not a cog in a machine, an

easily replaceable commodity, they take the challenge and grow. They produce more than

you pay them to, because you are paying them with something worth more than money.

They do more than they're paid to, on their own, because they value quality for its own

sake, and they want to do good work. They need to do good work. Anything less feels

intellectually dishonest, and like a waste of time. In exchange, you're giving them

freedom, responsibility, and respect, which are priceless.

As a result of these priceless gifts, expect that the linchpins on your staff won't abuse

their power. In fact, they'll work harder, stay longer, and produce more than you pay

them to. Because everyone is a person, and people crave connection and respect.

This Is No Time for Dumb Tools

The architecture of our systems is set up so that the people at the top know more. The

goal is to hire as many cheap but talented people as possible, give them a rule book, and

have them follow instructions to the letter.

Go to a McDonald's. Order a Big Mac. Order a chocolate milkshake.

Drink half the milkshake.

Eat half the Big Mac.

Put the Big Mac into your milkshake and walk up to the counter.

Say, "I can't drink this milkshake . . . there's a Big Mac in it."

The person at the counter will give you a refund. Why? Because it's easier to give her a

rule than it is to hire people with good judgment. The rule is, "When in doubt, give a

refund."

Multiply this by millions of jobs at millions of organizations and you see what you end

up with: systems everywhere, manuals, rules, and a few people at the top working hard to

dream up new ones.

When machines came along, we replicated this process. Teach that robot arm how to

spray paint, and have it follow specific rules. Et cetera.

Then something fascinating happened. Kevin Kelly first wrote about this ten years ago: it

turns out that GM saves $1.5 million a year by letting the robot arms think for

themselves! The more GM enables the swarm of dumb machines to make decisions, bid

against each other, network, and interact, the better they work.

The world works too fast for centralized control. These systems can't be run by a

supervisor at the top of the organizational chart.

Bullet trains in Japan run fast and on schedule without a centralized switchboard. It turns

out that pushing decision making down the chart is faster and more efficient.

So now, having learned from machines, organizations are applying the same logic to

people. Letting people in the organization use their best judgment turns out to be faster

and cheaper--but only if you hire the right people and reward them for having the right

attitude. Which is the attitude of a linchpin.

The Boss's Lie

"What I want is someone who will do exactly what I tell them to."

"What I want is someone who works cheap."

"What I want is someone who shows up on time and doesn't give me a hard time."

So, if this is what the boss really wants, how come the stars in the company don't follow

these three rules? How come the people who get promoted and get privileges and expense

accounts and are then wooed away to join other companies and get written up in the

paper and have servants and coffee boys . . . how come those guys aren't the ones who do

this stuff?

What the boss really wants is an artist, someone who changes everything, someone who

makes dreams come true. What the boss really wants is someone who can see the reality

of today and describe a better tomorrow. What the boss really wants is a linchpin.

If he can't have that, he'll settle for a cheap drone.

INDOCTRINATION: HOW WE GOT HERE

Mediocre Obedience

We've been taught to be a replaceable cog in a giant machine.

We've been taught to consume as a shortcut to happiness.

We've been taught not to care about our job or our customers.

And we've been taught to fit in.

None of these things helps you get what you deserve.

We've bought into a model that taught us to embrace the system, to spend for pleasure,

and to separate ourselves from our work. We've been taught that this approach works, but

it doesn't (not anymore). And this disconnect keeps us from succeeding, cripples the

growth of our society, and makes us really stressed.

It seems "natural" to live the life so many of us live, but in fact, it's quite recent and

totally manmade. We exist in a corporate manufacturing mindset, one so complete that

anyone off the grid seems like an oddity. In the last few years, though, it's becoming clear

that people who reject the worst of the current system are actually more likely to succeed.

Evolutionary biologist Stephen Jay Gould wrote, "Violence, sexism, and general

nastiness are biological since they represent one subset of a possible range of behaviors.

But peacefulness, equality and kindness are just as biological--and we may see their

influence increase if we can create social structures that permit them to flourish."

To his thoughts I'd add that mediocre obedience is certainly something we're capable of,

but if we take initiative and add a little bravery, artistic leadership is something that's

equally (or more) possible and productive. We've been trained to believe that mediocre

obedience is a genetic fact for most of the population, but it's interesting to note that this

trait doesn't show up until after a few years of schooling.

Description of the Factory

"Factory" is a loaded term. It brings to mind car assembly lines or sweat-shops. I'm

talking about something much broader than that.

The Prudential Insurance offices in Newark are a factory, and so is the Department of

Motor Vehicles office near your house. Each McDonald's franchise is quite deliberately

set up as a factory, and so is the Goodwill distribution center that processes clothes to be

sent overseas to raise money for a good cause.

I define a factory as an organization that has figured it out, a place where people go to do

what they're told and earn a paycheck. Factories have been the backbone of our economy

for more than a century, and without them we wouldn't have the prosperity we have

today.

That doesn't mean you want to work in one.

You Get What You Focus On

Today, our leaders worry about things like global warming, security, limited resources,

and maintaining our infrastructure. And boomers worry about getting old and finding a

doctor they can afford.

A hundred years ago, our leaders worried about two things that seem truly archaic to us

now:

How to find enough factory workers; and

How to avoid overproduction.

FACTORY WORKERS

Factories convert natural resources into salable products. They turn iron ore into steel and

corn into Twinkies. A surplus of natural resources cuts your costs and increases your

productivity.

If human beings are a natural resource for factories, then your goal as a factory owner is

to get good ones, cheap. So captains of industry and government reorganized our society

around this goal.

Does this sound like a conspiracy theory? Where do you think engineering colleges and

nursing schools come from? Why else would we spend so much time and money creating

a nationwide system of schools and push so hard for a factory-like command and control

system for managing and producing students?

Yes, we need facts and rigor and systems. Yes, we need people to learn certain skills. But

this isn't enough. It's the preliminary first step.

The launch of universal (public and free) education was a profound change in the way

our society works, and it was a deliberate attempt to transform our culture. And it

worked. We trained millions of factory workers.

AVOIDING OVERPRODUCTION

A huge concern among capitalists at the turn of the last century was that as factories got

better and better at making stuff, there wouldn't be enough people to buy what they made.

The problem wasn't production; it was consumption. The typical household spent a tiny

fraction of what we do on everything in our budget.

In the 1890s, the typical teenager owned only a few items of clothing, consumed virtually

no media, and owned no cosmetics. Only the truly rich had rooms and rooms of

belongings they rarely used.

One of the wonderful by-products of universal education was the network effect that

supports consumer goods. Once one person in your class or your town had a car, others

needed one. Once someone added more rooms or had a second or third pair of shoes, you

needed them, too.

In the space of two generations, we created a consumer culture. There wasn't one; then

there was. Keeping up with the Joneses is not a genetic predisposition. It's an invented

need, and a recent one.

The sign in front of your local public school could say:

Maplemere Public School

WE TRAIN THE FACTORY WORKERS OF TOMORROW. OUR GRADUATES ARE

VERY GOOD AT FOLLOWING INSTRUCTIONS. AND WE TEACH THE POWER

OF CONSUMPTION AS AN AID FOR SOCIAL APPROVAL.

It's almost impossible to imagine a school with a sign that said:

"We teach people to take initiative and become remarkable artists, to question the status

quo, and to interact with transparency. And our graduates understand that consumption is

not the answer to social problems."

And yet that might be exactly what we need.

From Superhero to Mediocreman (and Back Again)

Kids can do anything (except fly, which they really truly want to do).

Very few of us set out to be average or to be typical.

Then, somewhere along the way, the indoctrination kicks in and we start looking for a

place to hide. We try to find a place where no one will discover how truly mediocre we

actually are.

We want steady work, something that smooths out the bumps, a sinecure that will protect

us.

If you're insecure, the obvious response to my call to become a linchpin is, "I'm not good

enough at anything to be indispensable." The typical indoctrinated response is that great

work and great art and remarkable output are the domain of someone else. You think that

your job is to do the work that needs doing, anonymously.

Of course, this isn't true, but it's what you've been taught to believe.

I've been lucky enough to meet or work with thousands of remarkable linchpins. It

appears to me that the only way they differ from a mediocre rule-follower is that they

never bought into this self-limiting line of thought. That's it.

Perhaps they had a great teacher who lit a lamp for them. Perhaps a parent or a friend

pushed them to refuse to settle. Regardless, the distinction between cogs and linchpins is

largely one of attitude, not learning.

The Tiny Range of Motion

I watched author and conductor Roger Nierenberg teach a session using a symphony

orchestra as an example. First, he asked the group to play the piece as well synchronized

as possible. Then he had them do it again, asking each person to go to their own personal

edge, engaging the music the way they wanted instead of the way the group wanted.

To the untrained ears in the room, the two versions were difficult to tell apart.

That's because we teach people to stick within a tiny range. We don't want the lows to be

too low, so we limit the highs as well. The people in this orchestra couldn't even visualize

themselves racing outside the box that had been established for them. Creativity is not

choosing to wear a pink shirt to an office where only blue and white are standard. That's

merely window dressing.

We see this in organizations of all types. We ask someone to do something wacky or

original and they change the tiniest surface element instead of finding the root of a

creative solution. That's no accident. That's what we taught them to do. The opportunity

is in changing the game, changing the interaction, or even changing the question.

Fear at School

Studies show us that things learned in frightening circumstances are sticky. We

remember what we learn on the battlefield, or when we burn a finger on a hot tea kettle.

We remember what we learn in situations where successful action avoids a threat.

Schools have figured this out. They need shortcuts in order to successfully process

millions of students a year, and they've discovered that fear is a great shortcut on the way

to teaching compliance. Classrooms become fear-based, test-based battlefields, when

they could so easily be organized to encourage the heretical thought we so badly need.

So, is it any surprise that people have learned to fit in, do the standardized test, keep

heads down, obey instructions? Decades of school have drilled that into us--fear, fear,

and more fear. Fear of getting a D-minus. Fear of not getting a job right out of school.

Fear of not fitting in.

Well-intentioned teachers don't want to do this, but the system often gives them no

choice. The work of creating positive change in a classroom is daunting, and without

enough time and support, it's a tough slog.

Teaching people to produce innovative work, off-the-chart insights, and yes, art is timeconsuming and unpredictable. Drill and practice and fear, on the other hand, are powerful

tools for teaching facts and figures and obedience. Sure, we need school and we need

teachers. The thing is that we need a school organized around teaching people to believe,

and teachers who are rewarded for doing their best work, not the most predictable work.

Does School Work?

If I drill and practice and grade and reward you for years on doing math with fractions,

what are the chances that you'll learn fractions? School does a great job of teaching

students to do what we set out to teach them. It works. The problem is that what we're

teaching is the wrong stuff.

Here's what we're teaching kids to do (with various levels of success):

Fit in

Follow instructions

Use #2 pencils

Take good notes

Show up every day

Cram for tests and don't miss deadlines

Have good handwriting

Punctuate

Buy the things the other kids are buying

Don't ask questions

Don't challenge authority

Do the minimum amount required so you'll have time to work on

another subject

Get into college

Have a good resume

Don't fail

Don't say anything that might embarrass you

Be passably good at sports, or perhaps extremely good at being a

quarterback

Participate in a large number of extracurricular activities

Be a generalist

Try not to have the other kids talk about you

Once you learn a topic, move on

Now, the key questions:

Which of these attributes are the keys to being indispensable?

Are we building the sort of people our society needs?

The problem doesn't lie with the great teachers. Great teachers strive to create linchpins.

The problem lies with the system that punishes artists and rewards bureaucrats instead.

Here's what Woodrow Wilson said about public education:

"We want one class of persons to have a liberal education, and we want another class of

persons, a very much larger class, of necessity, in every society, to forgo the privileges of

a liberal education and fit themselves to perform specific difficult manual tasks."

After retaining brutal Pinkerton men, trainloads of strikebreakers, and even the National

Guard to violently put down strikes, Andrew Carnegie decided that the answer to worker

unrest was a limited amount of education. "Just see, wherever we peer into the first tiny

springs of the national life, how this true panacea for all the ills of the body politic

bubbles forth--education, education, education."

The model is simple. Capitalists need compliant workers, workers who will be productive

and willing to work for less than the value that their productivity creates. The gap

between what they are paid and what the capitalist receives is profit.

The best way to increase profit was to increase both the productivity and the compliance

of factory workers. And as Carnegie saw, the best way to do that was to build a huge

educational-industrial complex designed to teach workers just enough to get them to

cooperate.

It's not an accident that school is like a job, not an accident that there are supervisors and

rules and tests and quality control. You do well, you get another job (the next grade), and

continue to do well and you get a real job. Do poorly, don't fit in, rebel--and you are

kicked out of the system.

"I Am Good at School"

This is a fundamentally different statement from, "I did well in school and therefore I will

do a great job working for you." The essential thing measured by school is whether or not

you are good at school.

Being good at school is a fine skill if you intend to do school forever. For the rest of us,

being good at school is a little like being good at Frisbee. It's nice, but it's not relevant

unless your career involves homework assignments, looking through textbooks for

answers that are already known to your supervisors, complying with instructions and

then, in high-pressure settings, regurgitating those facts with limited processing on your

part. Or, in the latter case, if your job involves throwing 165 grams of round plastic as far

as you can.

The contributions of school are often superfluous. On the other hand, the best schools are

great selectors of people with attitude and talent. Getting in and getting out is a testament

to who you were before you got there. Many successful people got that way despite their

advanced schooling, not because of it.

What They Should Teach in School

Only two things:

1. Solve interesting problems

2. Lead

SOLVE INTERESTING PROBLEMS

"Interesting" is the key word. Answering questions like "When was the War of 1812?" is

a useless skill in an always-on Wikipedia world. It's far more useful to be able to answer

the kind of question for which using Google won't help. Questions like, "What should I

do next?"

School expects that our best students will graduate to become trained trigonometricians.

They'll be hired by people to compute the length of the hypotenuse of a certain right

triangle. What a waste. The only reason to learn trigonometry is because it is a

momentarily interesting question, one worth sorting out. But then we should move on,

relentlessly seeking out new problems, ones even more interesting than that one. The idea

of doing it by rote, of relentlessly driving the method home, is a total waste of time.

LEAD

Leading is a skill, not a gift. You're not born with it, you learn how. And schools can

teach leadership as easily as they figured out how to teach compliance. Schools can teach

us to be socially smart, to be open to connection, to understand the elements that build a

tribe. While schools provide outlets for natural-born leaders, they don't teach it. And

leadership is now worth far more than compliance is.

In Search of Great Teachers

Great teachers are precious. Lousy teachers cause damage that lasts forever.

We need to reorganize our schools to free the great teachers from tests and reports and

busywork, and to expel the lousy teachers. I know this sounds like a pipe dream, but why

should it be? When schools were organized to produce laborers, lousy teachers were

exactly what we needed. Now, lousy teachers are dangerous.

Don't blame the teachers. Blame the corporate system that is still training compliant

workers who test well.

BECOMING THE LINCHPIN

You Can't Get Far Without One

A linchpin is an unassuming piece of hardware, something you can buy for sixty-nine

cents at the local hardware store. It's not glamorous, but it's essential. It holds the wheel

onto the wagon, the thinger onto the widget.

Every successful organization has at least one linchpin; some have dozens or even

thousands. The linchpin is the essential element, the person who holds part of the

operation together. Without the linchpin, the thing falls apart.

Is there anyone in an organization who is absolutely irreplaceable? Probably not. But the

most essential people are so difficult to replace, so risky to lose, and so valuable that they

might as well be irreplaceable. Entire corporations are built around a linchpin, or more

likely, a scattering of them, essential individuals who are worth holding on to.

1. Your business needs more linchpins. It's scary to rely on a particular employee, but in a

postindustrial economy, you have no choice.

2. You are capable of becoming a linchpin. And if you do, you'll discover that it's worth

the effort.

The easiest linchpin examples to find are CEOs and entrepreneurs, because they're the

ones who get all the press. Steve Jobs at Apple or Jeff Bezos at Amazon or Ben Zander at

the Boston Philharmonic or Anne Jackson at flowerdust.net. We look at these leaders and

say, "Of course they're the linchpin. That organization wouldn't be the same without

them."

But what about that great guy down at the vegetable stand? You know, the one who

makes it worth a special trip past the (cheaper and more convenient) supermarket. If he

left, the place would go downhill and you'd stop going. All the rent, all the inventory, all

the investment--they're worthless if he leaves. As far as you, the customer, are concerned,

he's indispensable.

Have you ever purchased a car or consulting services or a house because the person you

worked with made a powerful connection with you? If so, then she was the linchpin in

the entire process. If she had been replaced by a cheaper, by-the-book automaton, you'd

have bought from someone else. Indispensable.

What about the way it makes you feel when you walk into an Anthropologie store, or

unwrap a piece of Lake Champlain chocolate, or send a package using FedEx's Web site?

The experience could have been merely ordinary, merely another bit of good-enough. But

it's not. It's magical. It was created by someone who cared, who contributed, who did

more than he was told. A linchpin.

Anthropologie has a buyer, Keith Johnson, who spends six months a year traveling the

world, visiting flea markets and garage sales, looking for extraordinary things. Not to

sell, perhaps, but to beautify a store. It's not easy to hire a Keith Johnson, which is

precisely why his work is so essential to their success.

If your organization would get out of the way, and if you would step up, there'd be a slot

like that available. For anyone.

Creating Forward Motion

Imagine an organization with an employee who can accurately see the truth, understand

the situation, and understand the potential outcomes of various decisions. And now

imagine that this person is also able to make something happen.

Why on earth would you ever begin to consider the possibility of firing her?

Inconceivable.

Every organization, every nonprofit, every political body, every corporation desperately

seeks this person. This is our leader, our marketer, our linchpin. She creates forward

motion.

There are bosses who might be threatened by someone who can create forward motion,

but the shareholders and owners and board of every organization on earth desperately

want forward motion. The distinction is subtle; calming your boss's anxiety is a first step

in getting the organization to embrace the change you'll be making.

Doesn't matter if you're always right. It matters that you're always moving.

Linchpins and Leverage

You could do Richard Branson's job.

Most of the time, anyway.

I spent some time with Sir Richard, and I can tell you that you could certainly do most of

what he does, perhaps better than he does it. Except for what he does for about five

minutes a day. In those five minutes, he creates billions of dollars' worth of value every

few years, and neither you nor I would have a prayer of doing what he does. Branson's

real job is seeing new opportunities, making decisions that work, and understanding the

connection between his audience, his brand, and his ventures.

The law of linchpin leverage: The more value you create in your job, the fewer clock

minutes of labor you actually spend creating that value. In other words, most of the time,

you're not being brilliant. Most of the time, you do stuff that ordinary people could do.

A brilliant author or businesswoman or senator or software engineer is brilliant only in

tiny bursts. The rest of the time, they're doing work that most any trained person could

do.

It might take a lot of tinkering or low-level work or domain knowledge for that brilliance

to be evoked, but from the outside, it appears that the art is created in a moment, not in

tiny increments.

This is more difficult if you have a job where your employer doesn't expect you to create

much value. In these jobs, it's grunt work, hard work, and persistent work that creates

value. Moving a pile of bricks from one place to another is important, but there is no

expectation that you'll contribute bursts of brilliance. The boss believes that it is merely a

slog.

Bricks need to be moved, of course. Understand that you don't have to be the one moving

them as long as there's someone cheaper and more replaceable you can hire to do the

moving. And if you've got no choice but to move the bricks, your opportunity is to think

hard about how you do even this mundane task, because almost any job can be

humanized or transformed.

It's difficult to train people to be Mark Cuban or Richard Branson or Madeleine Albright.

It's easy to train people to do the slog stuff because there's a clear process and a manual.

It's work. Any single person might not want to do it, but finding people who will do it

isn't really a problem.

Inventing Twitter or Digg or 1-800-GOT-JUNK or Flatiron Partners, though, that takes

something else. In 1996, Fred Wilson and Jerry Colonna founded a venture capital firm in

New York City. Flatiron was the largest and most important Internet investment firm in

New York, and for five years, they returned profits and created companies like few other

funds in history. After the fact, it seems obvious that this was a special moment in time,

and that taking advantage of it was smart. But right there, right then, it wasn't obvious, it

wasn't easy, and there certainly wasn't a manual. Anyone could have done it, but anyone

didn't. They did.

It takes art. Our economy now rewards artists far more than any other economy in history

ever has.

People who tell you that they don't have any good ideas are selling themselves short.

They don't have ideas that are valued because they're not investing in their art.

People who tell you that "I could paint a painting like that" are missing the point. The

craft of the painting, the craft of writing that e-mail, the craft of building that PowerPoint

presentation--those are the easy parts. It's the art and the insight and the bravery of value

creation that are rewarded.

Massive Shift in the Leverage of Productivity

In a rigid, mechanized system (a factory!), the difference between a pretty good

employee and a great employee is small.

A punch press operator might have a range of twenty to twenty-four units made in an

hour. The best punch press operator in the world delivers about 20 percent more output

than a pretty good punch press operator does.

On the other hand, the freestyle world of idea creation and idea manipulation offers

dramatic differences between the merely good and the truly great. A great designer like

Jonathan Ive is worth a hundred times as much as a good one. Where does Apple add

value? If all MP3 players play the same music, why is an iPod worth so much more than

a generic one? It's the breakthrough design that Ive pushed through at Apple. In fact, if

you consider the relative stock prices and profits of Apple versus companies that hire

standard designers to do ordinary work, there's really no comparison.

A great salesperson might deliver a thousand times as much productivity as a mediocre

one. It's the great salesperson who opens an entire region or an account in a new industry,

while the ordinary one merely goes down the call list, doing quite average work.

This is an astonishing piece of news. A very good senior programmer (who might get

paid $200,000) gets paid about the same as a great programmer, who delivers $5 million

worth of value for the same price. That's enough of a difference to build an entire

company's profit around. Do it with ten programmers and you're rich.

Organizing around the average, then, is too expensive. Organizing around average means

that the organization has exchanged the high productivity of exceptional performance for

the ease and security of an endless parade of average performers.

The Tedium, Pain, and Insecurity of Being Mediocre

Not only do organizations benefit from linchpin employees, but employees also benefit

once they become linchpins.

Finding security in mediocrity is an exhausting process. You can work only so many

hours, fret only so much. Being a slightly better typist or a slightly faster coder is

insufficient. You're always looking over your shoulder, always trying to be a little less

mediocre than the guy next to you. It wears you out.

It's impossible to do the work at the same time you're in pain. The moment-to-moment

insecurity of so many jobs robs you of the confidence you need to actually do great work.

On top of this, if you do great work you gain the reward of knowing you're doing great

work. Your day snaps into alignment with your dreams, and you no longer have to

pretend you're mediocre. You're free to contribute.

Does Every Organization Need Linchpins?

Do I want airline pilots and air traffic controllers making up new policies on the fly?

Do we want the hamburger flippers at McDonald's demanding more pay because their

unique talents make them indispensable?

Should every interaction with the IRS be a freestyle improvisation?

Probably not.

Organizations that are centralized, monopolistic, static, safe, cost-sensitive, and far-flung

should hire drones, as cheaply as possible.

Commodity producers in highly competitive businesses should do the same. If you're

producing tires for Hyundai or light-bulb filaments for Sylvania, most of the people in

your company need to be inexpensive first, reliable second, and present, third.

Hire cheap drones that you can scale, replace, and disrespect.

I have no issue at all with this as a business strategy. But I don't expect that it will lead to

growth or significant customer loyalty, particularly in times of change.

More important, if you're looking for a job, I have no idea why you'd want to work in a

company like this. Let someone else have that job. You deserve better.

Depth of Knowledge Alone Is Not Enough

Wikipedia and the shared knowledge of the Internet make domain knowledge on its own

worth significantly less than it used to be. Today, if all you have to offer is that you know

a lot of reference book information, you lose, because the Internet knows more than you

do.

 Depth of knowledge combined with good judgment is worth a lot. Depth of knowledge

combined with diagnostic skills or nuanced insight is worth a lot, too. Knowledge alone,

though, I'd rather get faster and cheaper from an expert I find online. If I need a great

direct mail letter, it's far cheaper and faster to hire a great direct mail writer to write me a

letter than it is to hire someone and have him on staff for the one letter I need every

month, right?

Depth of knowledge is rarely sufficient, all by itself, to turn someone into a linchpin.

There are three situations where an organization will reward and embrace someone with

extraordinary depth of knowledge:

1. When the knowledge is needed on a moment's notice and bringing in an outside source

is too risky or time consuming.

2. When the knowledge is needed on a constant basis and the cost of bringing in an

outside source is too high.

3. When depth of knowledge is also involved in decision making, and internal credibility

and organizational knowledge go hand in hand with knowing the right answer.

It's easy for an outside source to be seen, in artist Julian Schnabel's words, as a "tourist."

A tourist may have significant technical skill, but if she doesn't know the territory--your

territory--then the skill isn't worthwhile.

On the other hand, as we have seen in the divergent paths of Rick Wagoner, the insider

with domain knowledge who bankrupted General Motors, and Alan Mulally, the outsider

with only clear vision, leadership skills, and a good posture who saved Ford, depth of

knowledge alone is enough to get you into serious trouble.

A few years before Detroit's meltdown, Bill Ford knew his company was in jeopardy, so

he went outside to hire a new CEO.

His biggest concern? "Ford is a place where they wait for the leader to tell them what to

do."

Perhaps the biggest shift Alan Mulally made when he arrived from Boeing was changing

that. Instead of hiring someone with deep domain knowledge who knew exactly what to

do, Bill Ford hired someone who knew how to train people to live without a map.

Rick Wagoner lost his job at GM because he told everyone what to do (and he was

wrong). Far better to build a team that figures out what to do instead.

The Best Reason to Be an Expert in Your Field

Expertise gives you enough insight to reinvent what everyone else assumes is the truth.

Sure, it's possible to randomly challenge the conventions of your field and luckily find a

breakthrough. It's far more likely, though, that you will design a great Web site or direct a

powerful movie or lead a breakthrough product development if you understand the status

quo better than anyone else.

Beginner's luck is dramatically overrated.

Emotional Labor and Making Maps

"Emotional labor" was a term first coined forty years ago by sociologist Arlie Hochschild

in her book The Managed Heart. She described it as the "management of feeling to create

a publicly observable facial and bodily display." In other words, it's work you do with

your feelings, not your body.

Emotional labor is the hard work of making art, producing generosity, and exposing

creativity. Working without a map involves both vision and the willingness to do

something about what you see.

Emotional labor is what you get paid to do, and one of the most difficult types of

emotional labor is staring into the abyss of choice and picking a path.

Your Job Is a Platform

You get paid to go to work and do something of value. But your job is also a platform for

generosity, for expression, for art.

Every interaction you have with a coworker or customer is an opportunity to practice the

art of interaction. Every product you make represents an opportunity to design something

that has never been designed, to create an interaction unlike any other.

For a long time, few people were fired for refusing to understand that previous paragraph.

Now, though, it's not an option. It's the only reason you got paid to go to work today.

Degrees of Freedom

This is important.

One of the easy things about riding the train is that there aren't many choices. The track

goes where the track goes. Sure, sometimes there are junctions and various routes, but

generally speaking, there are only two choices--go or don't go.

Driving is a little more complicated. In a car you can choose from literally millions of

destinations.

Organizations are far more complex. There are essentially an infinite number of choices,

endless degrees of freedom. Your marketing can be free or expensive, online or offline,

funny or sad. It can be truthful, emotional, boring, or bland. In fact, every marketing

campaign ever done has been at least a little different from every other one.

The same choices exist in even greater number when you look at the microdecisions that

go on every day. Should you go to a meeting or not? Shake hands with each person or

just start? Order in fancy food for your guests or go for a walk together because the

weather is sunny. . . .

In the face of an infinite sea of choices, it's natural to put blinders on, to ask for a map, to

beg for instructions, or failing that, to do exactly what you did last time, even if it didn't

work.

Linchpins are able to embrace the lack of structure and find a new path, one that works.

Marissa Mayer

What can she do that you can't?

Marissa has created billions of dollars' worth of value in her time at Google. Yet she's not

the key brain in the programming department, nor is she responsible for finance or even

public relations.

Marissa is a linchpin. She applies artistic judgment combined with emotional labor. She

makes the interfaces work (the user interface and the interface between the engineers and

the rest of the world) and leads the people who get things done.

Google works because the way the site takes your query and returns your results has such

discipline and a clarity of vision that people prefer it even when the search results aren't

any better than those provided by Yahoo or Microsoft. Google's now-cherished user

interface is actually more valuable than their search technology. Marissa led the way in

forcing Google's start page to be as spare as it is. She counts the number of words on that

page and fights to keep the number as low as possible.

Google also works because the interface between the engineers and what the public wants

and needs is so tight. Someone at Google has figured out how to help the company solve

our problems (problems we didn't even know we had). Marissa is often in the position of

being that interface.

She didn't get assigned either of those jobs. She just did them.

If you could write Marissa's duties into a manual, you wouldn't need her. But the minute

you wrote it down, it wouldn't be accurate anyway. That's the key. She solves problems

that people haven't predicted, sees things people haven't seen, and connects people who

need to be connected.

Give Yourself a D

The A paper is banal.

Hand in a paper with perfect grammar but no heart or soul, and you're sure to get an A

from the stereotypical teacher. That's because this teacher was trained to grade you on

your ability to fit in. He's checking to see if you spelled "ubiquitous" properly and used it

correctly. Whether or not your short story made him cry is irrelevant. And that's how

school stamps out (as opposed to bakes in) insight and creativity.

My heroes Roz and Ben Zander wrote an incredible book called The Art of Possibility.

One of the most powerful essays in the book describes how Ben changes the lives of his

hyperstressed music students by challenging each of them to "give yourself an A." His

point is that announcing in advance that you're going to do great--embracing your effort

and visualizing an outcome--is far more productive than struggling to beat the curve.

I want to go farther than that.

I say you should give yourself a D (unless you're lucky enough to be in Ben's class).

Assume before you start that you're going to create something that the teacher, the boss,

or some other nitpicking critic is going to dislike. Of course, they need to dislike it for all

the wrong reasons. You can't abandon technique merely because you're not good at it or

unwilling to do the work. But if the reason you're going to get a D is that you're

challenging structure and expectation and the status quo, then YES! Give yourself a D.

A well-earned D.

Who Are You Trying to Please?

If you seek out critics, bureaucrats, gatekeepers, form-fillers, and by-the-book bosses

when you're looking for feedback, should you be surprised that you end up doing the

things that please them?

They have the attitude that there is an endless line of cogs just like you, and you better fit

in, bow down, and do what you're told, or they'll just go to the next person in line.

Without your consent, they can't hold on to the status quo, can't make you miserable,

can't maintain their hold on power. It's up to you. You can spend your time on stage

pleasing the heckler in the back, or you can devote it to the audience that came to hear

you perform.

The Troubleshooter

Your restaurant has four waiters, and tough times require you to lay someone off.

Three of the waiters work hard. The other one is good, but is also a master at solving

problems. He can placate an angry customer, finesse the balky computer system, and

mollify the chef when he's had too much to drink.

Any idea who has the most secure job?

Troubleshooting is never part of a job description, because if you could describe the steps

needed to shoot trouble, there wouldn't be trouble in the first place, right?

Troubleshooting is an art, and it's a gift from the troubleshooter to the person in trouble.

The troubleshooter steps in when everyone else has given up, puts himself on the line,

and donates the energy and the risk to the cause.

Krulak's Law: Linchpins Whether You Want Them or Not

Jeff Sexton points out that ten years ago, General Charles Krulak theorized that in an age

of always-on cameras, cell phones, and social networks, the lowly corporal in the field

would have far more leverage and impact than ever before. He wrote, "In many cases, the

individual Marine will be the most conspicuous symbol of American foreign policy and

will potentially influence not only the immediate tactical situation, but the operational

and strategic levels as well."

Krulak's law is simple: The closer you get to the front, the more power you have over the

brand.

One errant minimum-wage cog in the machine can cripple an entire brand, or at the very

least, wreck the lifetime value of a customer. The two kids at Domino's who made a

YouTube sensation out of cruelty to pizza (and customers) did more damage to the

Domino's brand than any vice president ever could.

If you think the solution is more rules and less humanity, I fear you will be disappointed

by the results. Organizations that can bring humanity and flexibility to their interactions

with other human beings will thrive.

Why We Started to Care

Of course, for decades, companies have been mechanizing production so that the

opportunity for making a career out of following instructions and lifting heavy objects

has gotten smaller and smaller. Of course, you didn't care so much, but the number of

good jobs for manual laborers has been dropping for years. We've been eliminating

machine operators and paint sprayers and other trades in order to lower costs.

The key is "we." The jobs being eliminated belonged to a class of people that was easy to

ignore. We rationalized, because we were not being affected. It was efficient to eliminate

blue-collar jobs; it made us competitive; it was progress.

Now, thanks to the information revolution and the law of the Mechanical Turk, the jobs

that are disappearing belong to us, not those other people. Suddenly, we care a great deal

about the jobs that have disappeared, probably forever. It bothers us because the jobs of

people who followed the same rules we did are now in jeopardy.

A League of Your Own

Donald Bradman was an Australian cricket player. He was also the best athlete who ever

lived. By any statistical measure, he was comparatively the best at what he did. He was

far better at cricket than Michael Jordan was at basketball or Jack Nicklaus was at golf.

It's very difficult to be as good as Donald Bradman. In fact, it's impossible. Here's a chart

of Bradman's batting average compared with the other all-time cricket leaders:

Everyone else is grouped quite near sixty. Bradman was in a league of his own, not even

close to the others.

The challenge of becoming a linchpin solely based on your skill at plying a craft or doing

a task or playing a sport is that the market can find other people with that skill with

surprising ease. Plenty of people can play the flute as well as you can, clean a house as

well as you can, program in Python as well as you can. If all you can do is the task and

you're not in a league of your own at doing the task, you're not indispensable.

Statistics are a dangerous deal, because statistics make it strikingly clear that you're only

a little better than the other guy. Or perhaps not better at all.

When you start down the path of beating the competition based on something that can be

easily measured, you're betting that with practice and determination, you can do better

than Len Hutton or Jack Hobbs did at cricket. Not a little better, but Don Bradman better.

And you can't.

On the Other Hand . . .

Being as charming as Julia Roberts or as direct as Marlon Brando or as provocative as

Danny Boyle--that's way easier than playing cricket better than anyone who ever lived.

Emotional labor is available to all of us, but is rarely exploited as a competitive

advantage. We spend our time and energy trying to perfect our craft, but we don't focus

on the skills and interactions that will allow us to stand out and become indispensable to

our organization.

Emotional labor was originally seen as a bad thing, a drain on the psyche of the

stewardesses studied by Hochschild for her book. The mistake in her analysis was failing

to consider the alternative. The alternative is working in a coal mine. The alternative is

working in a sweatshop. It's called work because it's difficult, and emotional labor is the

work most of us are best suited to do. It may be exhausting, but it's valuable.

(Colbert's Rapport)

Why do so many handmade luxury goods come from France?

It's not an accident. It's the work of one man, Jean-Baptiste Colbert. He served under

Louis XIV of France in the 1600s and devised a plan to counter the imperialist success of

the countries surrounding France. England, Portugal, Spain, and other countries were

colonizing the world, and France was being left behind.

So Colbert organized, regulated, and promoted the luxury-goods industry. He understood

what wealthy consumers around the world wanted, and he helped French companies

deliver it. Let other countries find the raw materials; the French would fashion it, brand it,

and sell it back to them as high-priced goods.

A critical element of this approach was the work of indispensable artisans. Louis Vuitton

made his trunks by hand in a small workshop behind his house outside of Paris. Hermes

would assign a craftsperson to work on a saddle for as long as it might take. The famous

vintners of Champagne relied on trained professionals--men who had worked their whole

lives with wine--to create a beverage that could travel around the world.

At the same time that France was embracing handmade luxury, Great Britain was

embracing the anonymous factory. Looms that could turn out cotton cloth with minimal

human labor, or pottery factories that could make cheap plates.

"Made in France" came to mean something (and still does, more than three hundred years

later) because of the "made" part. Mechanizing and cheapening the process would have

made it easy for others to copy. Relying on humanity made it difficult--it made the work

done in France scarce, and scarcity creates value.

Fearless, Reckless, and Feckless

Organizations seek out people who are fearless, but go out of their way to weed out the

reckless. What's the difference?

Fearless doesn't really mean "without fear." What it means in practice is, "unafraid of

things that one shouldn't be afraid of." Being fearless means giving a presentation to an

important customer without losing a night's sleep. It means being willing to take

intellectual risks and to forge a new path. The fear is about an imagined threat, so

avoiding the fear allows you to actually accomplish something.

Reckless, on the other hand, means rushing into places that only a fool would go.

Reckless leads to huge problems, usually on the boss's dime. Reckless is what led us to

the mortgage and liquidity crisis. Reckless is way out of style.

Feckless? Feckless is the worst of all. Ineffective, indifferent, and lazy.

Where Do You Put the Fear?

When men were building the railroads or when Mary Decker was setting records in the

mile or ten thousand meters, it was clear that the key to success was dealing with fatigue.

When you got tired, you didn't quit. If you quit, you lost (your job or the race). No one

honestly asked, "Where do you put the tired?" but it's a fine question. Where did it go?

The fatigue was there, but some people understood that putting it aside was the single

most important factor in succeeding.

If you seek to become indispensable, a similar question is worth asking: "Where do you

put the fear?" What separates a linchpin from an ordinary person is the answer to this

question. Most of us feel the fear and react to it. We stop doing what is making us afraid.

Then the fear goes away.

The linchpin feels the fear, acknowledges it, then proceeds. I can't tell you how to do this;

I think the answer is different for everyone. What I can tell you is that in today's

economy, doing it is a prerequisite for success.

The Problem with (Almost) Perfect

Asymptotes are sort of boring. An asymptote is a line that gets closer and closer and

closer to perfection, but never quite touches.

If you make widgets and one out of ten is defective, improving quality has a huge amount

of value, to you and to your customers.

Now, if one in a hundred is defective, an increase in quality is welcome, but not

overwhelming.

Once you get to one defect in a thousand, that's pretty sweet, but certainly not perfect.

An increase to one in ten thousand as a defect rate is good enough for most things, except

perhaps pacemakers.

An increase in quality to one in a hundred thousand is incredibly difficult to achieve, and

it will get you a small raise.

An increase to one in a million, though, is so close to perfect that it's unlikely you'll even

make a million units, so it's unnoticeable by anyone.

The chart of the asymptote looks like this:

As you get closer to perfect, it gets more and more difficult to improve, and the market

values the improvements a little bit less. Increasing your free-throw percentage from 98

to 99 percent may rank you better in the record books, but it won't win any more games

and the last 1 percent takes almost as long to achieve as the first 98 percent did.

Ten percent of the applications to Harvard are from people who got a perfect score on

their SATs. Approximately the same number are from people who were ranked first in

their class. Of course, it's impossible to rank higher than first and impossible to get an

820, and yet more than a thousand in each group are rejected by Harvard every year.

Perfection, apparently, is not sufficient.

Personal interactions don't have asymptotes. Innovative solutions to new problems don't

get old. Seek out achievements where there is no limit.

Showstopper!

Two hours into Guys and Dolls, time stops.

Nathan Detroit walks out in his yellow overcoat, shouts out to Nicely Nicely Johnson,

and then Johnson and the cast start belting: "Sit down, sit down, sit down, sit down, sit

down you're rocking the boat!"

Adrenaline flows. The crowd goes wild.

In that moment, art triumphs over everything. The play has been rolling along, and

suddenly the songs, the lights, the dancing--they're all taken up a notch (or ten). The

crowd wakes up, leans forward, and cheers.

Consider the way a pilot walking down the aisle can change the entire afternoon for a

restless kid on a flight. Or the way a doctor taking just an extra minute can change her

relationship with a patient by pausing and caring.

The opposite of being a cog is being able to stop the show, at will. What would it take for

you to stop the show?

The Pursuit of Perfect

How many of your coworkers spend all day in search of perfect?

Or, more accurately, spend all day trying to avoid making a mistake? These are very

different things. Defect-free is what people are often in search of. Meeting spec.

Blameless.

We've been trained since first grade to avoid mistakes. The goal of any test, after all, is to

get 100 percent. No mistakes. Get nothing wrong and you get an A, right?

Read someone's resume, and discover twenty years of extraordinary exploits and one

typo. Which are you going to mention first?

We hire for perfect, we manage for perfect, we measure for perfect, and we reward for

perfect.

So why are we surprised that people spend their precious minutes of self-directed,

focused work time trying to achieve perfect?

The problem is simple: Art is never defect-free. Things that are remarkable never meet

spec, because that would make them standardized, not worth talking about.

Rough Edges and Perfect

Bob Dylan knows a little about becoming indispensable, being an artist, and living on the

edge:

Daltrey, Townshend, McCartney, the Beach Boys, Elton, Billy Joel. They made perfect

records, so they have to play them perfectly . . . exactly the way people remember them.

My records were never perfect. So there is no point in trying to duplicate them. Anyway,

I'm no mainstream artist.

. . . I guess most of my influences could be thought of as eccentric. Mass media had no

overwhelming reach so I was drawn to the traveling performers passing through. The side

show performers--bluegrass singers, the black cowboy with chaps and a lariat doing rope

tricks. Miss Europe, Quasimodo, the Bearded Lady, the half-man half-woman, the

deformed and the bent, Atlas the Dwarf, the fire-eaters, the teachers and preachers, the

blues singers. I remember it like it was yesterday. I got close to some of these people. I

learned about dignity from them. Freedom too. Civil rights, human rights. How to stay

within yourself. Most others were into the rides like the tilt-a-whirl and the roller-coaster.

To me that was the nightmare. All the giddiness. The artificiality of it . . .

The interviewer then reminded Dylan, "But you've sold over a hundred million records."

Dylan's answer gets to the heart of what it means to be an artist: "Yeah I know. It's a

mystery to me too."

Avoiding the treadmill of defect-free is not easy to sell to someone who's been trained in

the perfection worldview since first grade (which is most of us). But artists embrace the

mystery of our genius instead. They understand that there is no map, no step-by-step

plan, and no way to avoid blame now and then.

 If it wasn't a mystery, it would be easy. If it were easy, it wouldn't be worth much.

The Problem with Bowling

Bowling is an asymptotic sport. The best you can do is perfect: 300, that's it. There's a

ceiling.

This is like the Six Sigma approach to quality. Six Sigma refers to the quest for

continuous improvement, ultimately leading to 3.4 defects per million units. The problem

is that once you're heading down this road, there's no room left for amazing

improvements and remarkable innovations. Either you rolled ten strikes or you didn't.

Organizations that earn dramatic success always do it in markets where asymptotes don't

exist, or where they can be shattered. If you could figure out how to bowl 320, that would

be amazing. Until that happens, pick a different sport if you want to be a linchpin.

The Downside of Good

Being pretty good is extremely easy these days. Building a pretty good Web site, for

example, is significantly cheaper and faster and easier than building a pretty good

storefront was twenty years ago. Same goes for writing a pretty good e-mail message, one

that can compare with something from a giant corporation, or shipping a package across

the country.

The record you can cut in your basement or the food you can prepare with ingredients

from the local market--all pretty good. You can buy a world-class CD player for twentynine dollars and hire a great lawyer by investing a few clicks and a phone call.

Employees are encouraged to deliver products and services and inputs that are good.

Good as in within the boundaries defined by the boss. Showing up at the beginning of

your shift and staying to the end is good. Meeting spec is good. Answering the phone in a

reasonable amount of time is good.

The problem with meeting expectations is that it's not remarkable. It won't change the

recipient of your work, and it's easy to emulate (which makes you easy to replace). As a

result of the tsunami of pretty good (and the persistence of really lousy), the market for

truly exceptional is better than ever. That's what I want if I hire someone for more than

what the market will bear--someone exceptional.

So yes, good is bad, if bad means "not a profitable thing to aspire to." And perfect is bad,

because you can't top perfect. The solution lies in seeking out something that is neither

good nor perfect. You want something remarkable, nonlinear, game changing, and

artistic.

Work is a chance to do art. Good art is useless and banal. No one crosses the street to buy

good art, or becomes loyal to a good artist.

If you can't be remarkable, perhaps you should consider doing nothing until you can. If

your organization skipped a month's catalog because you didn't have anything great to put

in it, what would happen the next month? Would the quality and user delight of your

product line improve?

Raising the bar is easier than it looks, and it pays for itself. If your boss won't raise your

bar, you should.

He Works for Blessings

David has been working in the midtown branch of Dean & Deluca for six years. This

mini-chain of high-end coffee shops in New York has very high turnover, so six years is

quite an achievement.

I met David while having coffee with a friend. The first thing I noticed was that he had

walked over to a line of tourists and cheerfully said, "Hey, guys! We have another

bathroom upstairs. No need to wait." With a smile, he moved away, energetically

cleaning off tables and straightening things that didn't seem particularly crooked to me. If

this was menial labor, no one told David.

As the hour wore on, I saw him greet people, help without asking, offer to watch a table

or get something for someone. In a coffee shop!

I asked him about his attitude. He smiled, stopped for a second, and told me, "I work for

blessings."

Almost anyone else would have seen this job as a grind, a dead end, a mind-numbing way

to spend six years. David saw it as an opportunity to give gifts. He had emotional labor to

contribute, and his compensation was the blessings he got from the customers (his

customers). His art was the engagement with each person, a chance to change her outlook

or brighten his day. Not everyone can do this, and many who can, choose not to. David

refused to wait for instructions. He led with his art.

The Work Whisperer

Monty Roberts is a horse whisperer. He listens to racehorses and then sets them free to be

horses, to do what comes naturally, not what they were forced to do.

For generations, we've been pushing workers to do something inherently unnatural.

We've been teaching, cajoling, and yes, forcing people to hide their empathy and their

creativity and to pretend that they are fast-moving automatons, machines designed to do

the company's bidding.

It's not necessary. No, I'll go further than that: it's damaging. It's damaging to have to put

on a new face for work, the place we spend our days. It's damaging to build organizations

around repetitive faceless work that brings no connection and no joy.

As our economy has matured and mechanized, seeking out and adhering to the norm has

become unprofitable. It's unprofitable to establish a career around the idea of doing what

the manual says.

So, consider this your whispered call to freedom. The world wants you (needs you) to

bring your genius self to work.

Do You Need a Resume?

This is controversial, but here goes: if you're remarkable, amazing, or just plain

spectacular, you probably shouldn't have a resume at all.

If you've got experience in doing the things that make you a linchpin, a resume hides that

fact.

A resume gives the employer everything she needs to reject you. Once you send me your

resume, I can say, "Oh, they're missing this or they're missing that," and boom, you're

out.

Having a resume begs for you to go into that big machine that looks for relevant

keywords, and begs for you to get a job as a cog in a giant machine. More fodder for the

corporate behemoth. That might be fine for average folks looking for an average job, but

is that what you deserve?

The very system that produced standardized tests and the command-and-control model

that chokes us also invented the resume. The system, the industrialists, the factory . . .

they want us to be cogs in their machine--easily replaceable, hopeless, cheap cogs.

If you don't have a resume, what do you have?

How about three extraordinary letters of recommendation from people the employer

knows or respects?

Or a sophisticated project an employer can see or touch?

Or a reputation that precedes you?

Or a blog that is so compelling and insightful that they have no choice but to follow up?

Some say, "Well, that's fine, but I don't have those."

Yeah, that's my point. If you don't have these things, what leads you to believe that you

are remarkable, amazing, or just plain spectacular? It sounds to me like if you don't have

more than a resume, you've been brainwashed into compliance.

Great jobs, world-class jobs, jobs people kill for--those jobs don't get filled by people emailing in resumes.

Google You

Google "Jay Parkinson" and you will discover a doctor who is changing the U.S. health

care system, virtually single-handedly.

Google "Sasha Dichter" and you will discover a visionary who is remaking philanthropy

for the developing world.

Google "Louis Monier" and you will find a search engine guru whom you might be

desperate to hire for your next start-up.

There are tens of thousands of linchpins like these, people who have the work, not just a

resume. And the work is exactly what the linchpin's resume looks like. Two of the three

people listed above aren't entrepreneurs. They have jobs. That's a huge shift from just a

few years ago, when the work you did inside of an organization was almost entirely

anonymous. The Internet shines a light on your projects.

The only way to prove (as opposed to assert) that you are an indispensable linchpin-someone worth recruiting, moving to the top of the pile, and hiring--is to show, not tell.

Projects are the new resumes.

If your Google search isn't what you want (need) it to be, then change it.

Change it through your actions and connections and generosity. Change it by so overdelivering that people post about you. Change it by creating a blog that is so insightful

about your area of expertise that others refer to it. And change it by helping other people

online.

The long tail that Chris Anderson wrote about doesn't apply only to CDs and books. It

applies to people, too. Sure, there are "hits" like rock stars or politicians or CEOs. But

there's also room for everyone who wants to make a difference. It doesn't matter where

you live on the long tail, as long as the tribe of people you connect with are eager to seek

you out and help you succeed.

How to Get a Great Job

A lot of this discussion begs the question: If you're a linchpin, indispensable, worth

hiring, and able to make a difference, how do you get a job in a world filled with me-too

resumes and factories?

If that is the question, you don't. You won't often be able to persuade the standardized HR

system to make an exception. A better plan: find a company that understands the value of

the linchpin. Find a company that doesn't use a computer to scan resumes, a company that

hires people, not paper.

Jason Zimdars is a linchpin. He's a graphic designer living in Oklahoma and he has

design chops that any smart company would kill for. It took Jason a year to get a job

working for 37signals, a cutting-edge software company in Chicago. How did they find

each other?

It wasn't his resume. Over the course of the year, Jason corresponded with people at the

company. He didn't send in a boring resume, he talked to them about his work and their

needs. They hired him to do a freelance project. He excelled at that, so they gave him an

assignment on spec. You can see the page he built online:

http://jasonzimdars.com/svn/highrise.html.

Two things were at work here. First, 37signals is a company dedicated to hiring only

linchpins. They reject the traditional pump-and-dump approach to hiring, and they're not

indulging their egos by hiring people dumber than they are. Second, Jason is really good

at what he does and he's willing to stand up and be recognized for his work. You are not

your resume. You are your work.

If the game is designed for you to lose, don't play that game. Play a different one.

Hiring at IDEO

Blogger Andrew Chen reports design firm IDEO is hiring marketers using a new

technique. They ask applicants to make a PowerPoint presentation of their resume and

then present it to a group of five or six people at the firm. The applicant has to defend the

work, answer questions, and lead a discussion.

One more chance to stand out, not to fit in. One more way to discover who has the actual

skills (engagement, rapport, intellect, charisma, openness) to thrive in a modern work

environment.

Saying No

There are two ways the linchpin can use "no."

The first is to never use it. There's a certain sort of indispensable team member who

always finds a yes. She always manages to find a way to make things happen, and she

does it. It's done. Yes.

Those people are priceless.

Amazingly, there's a second kind of linchpin. This person says "no" all the time. She says

no because she has goals, because she's a practical visionary, because she understands

priorities. She says no because she has the strength to disappoint you now in order to

delight you later.

When used with good intent, this negative linchpin is also priceless. She is so focused on

her art that she knows that a no now is a worthy investment for the magic that will be

delivered later.

How to Make the Olympic Ski Team

Matt Dayton skied Nordic (cross-country) in the 2002 Olympics. He taught me a simple

lesson: The person who leans forward the most wins the race.

In The Dip, I wrote about the challenge of persevering through a problem that causes

most people to quit. In a race, sooner or later there's a moment that separates the winner

from those who don't win. That instant is your chance, the moment you've been waiting

for.

Consider the airline business. Everyone has to use similar planes and similar airports.

There's no standardized opportunity to do better or worse than anyone else. But when it

comes to pricing or service or enthusiasm, you get a chance to play by different rules

from the competition. And the brand that leans into the problem the hardest will win.

The linchpin brings the ability to lean.

He can find a new solution to a problem that has caused others to quit. His art, his genius,

is to reimagine the opportunity and find a new way to lean into it.

You may say, "But I'll get fired for breaking the rules." The linchpin says, "If I lean

enough, it's okay if I get fired, because I'll have demonstrated my value to the

marketplace. If the rules are the only thing between me and becoming indispensable, I

don't need the rules."

It's easy to find a way to spend your entire day doing busywork. Trivial work doesn't

require leaning. The challenge is to replace those tasks with rule-breaking activities

instead.

Posture for Change

If I tell you to stand by, you'll simply stand. You can stand by on a corner or at a desk or

in a job. Standing by requires a certain posture, because you may be doing it for a while.

If, on the other hand, I ask you to move a couch, dislodge a stuck door, or otherwise

cause change in your environment, you won't do it from the same posture. You'll choose

to lean into the task, because if you don't transfer your weight, you have no chance of

moving anything.

The linchpin understands that this choice of posture is the critical step. Consider the

customer service troubleshooter, the dervish who walks into any situation and makes it

better. Her posture is forward; she's looking for opportunities. She wants to mix it up. She

looks for trouble; trouble gives her a chance to delight.

The cog is standing by, waiting for instructions.

I still remember two jobs where I was required to stand by. I hated each one. I melted.

Once, it was only for three days, but spending three days with a posture that was alien to

me was incredibly difficult.

If you are hiring for a standy job, it won't attract linchpins.

The physical (and mental) posture of someone creating art both changes and causes

change.

If you can, visualize the reluctant student, head on his shoulder, slumped on the desk,

chewing on a pencil. This is student as employee, student as prisoner. The chances of

great work or great learning occurring are zero. And so there's no transfer of positive

emotion, no energy going back to the teacher or being spread to fellow students.

The same posture afflicts fast-food workers, overworked attorneys, and everyone in

between.

But imagine an artist in the same situation. He's barely restrained, chomping to get to

work. He leans into the work, not away from it. His energy creates energy in those

around him; his charisma turns into leadership.

Art changes posture and posture changes innocent bystanders.

Unsolicited Advice for Steve

Steve works at the Stop & Shop near my house. He hates it. He works the cash register,

and it seems as though every ounce of his being projects his dissatisfaction with his job.

Steve won't make eye contact.

Steve takes a lot of breaks.

Steve doesn't start bagging until the last possible moment.

Steve grumbles a lot.

The thing is, Steve spends as much time at work as Melinda. And Melinda is engaged and

connected and enthusiastic. Steve has decided that he's not being paid enough to bring his

entire self to work, and he's teaching all of us a lesson. Melinda has decided that she has a

platform, and she uses it to make a tiny difference in every customer's day.

The Stop & Shop has to accept part of the blame for Steve's situation. First, they don't do

anything at all to reward people who are generous. I've never seen a manager there go out

of his way to respect or acknowledge great behavior. Melinda is going to leave soon, and

good for her.

The really telling clue about the situation? Near the exit is a terminal where entry-level

workers can apply for a job without engaging with a human being. Type in your data and

you're hired. It communicates really clearly: "You're a cog, you're replaceable, there's

someone coming in right behind you. Hey, we don't even have to meet you!"

When you offer the job of last resort, often people respond in kind.

The sad part for me is that while Steve is busy teaching the store a lesson, he's teaching

himself that this is the way to do his job. He's fully expecting that his next job, or the job

after that or the job after that--that's when he'll become the linchpin. If he waits for a job

to be good enough to deserve his best shot, it's unlikely that he'll ever have that job.

What's in It for Me

Author Richard Florida polled twenty thousand creative professionals and gave them a

choice of thirty-eight factors that motivated them to do their best at work.

The top ten, ranked in order:

1. Challenge and responsibility

2. Flexibility

3. A stable work environment

4. Money

5. Professional development

6. Peer recognition

7. Stimulating colleagues and bosses

8. Exciting job content

9. Organizational culture

10. Location and community

Only one of these is a clearly extrinsic motivator (#4, money). The rest are either things

we do for ourselves or things that we value because of who we are.

The interesting thing about money is that there's no easy way for an employee to make it

increase, at least not in the short run. Most of the other elements, though, can go through

the roof as a result of our behavior, contributions, attitude, and gifts.

And yet, cynical management acts like a factory, figuring that the only motivators are

cash and freedom from scolding.

Remarkable People Deserve Remarkable Jobs

If the mantra of the last era was "average jobs for average people, and average people for

average jobs," then it's no surprise that most of the jobs out there seemed average, and

that if you wanted to maximize your chances of getting one, fitting in was your best

strategy.

Often, when people hear about my radical ideas for how you should train for a career, as

well as the best way to present yourself, they object. They point out that not fitting in is

certainly going to be an ineffective way of getting one of these average jobs. They remind

me that not having a resume is all fine and good, but how will that help them get a job at

a place that requires a resume?

You can't win both games--not at the same time, anyway.

If you want a job where you are treated as indispensable, given massive amounts of

responsibility and freedom, expected to expend emotional labor, and rewarded for being a

human, not a cog in a machine, then please don't work hard to fit into the square-peg job

you found on Craigslist.

If you need to conceal your true nature to get in the door, understand that you'll probably

have to conceal your true nature to keep that job. This is the one and only decision you

get to make. You get to choose. You can work for a company that wants indispensable

people, or you can work for a company that works to avoid them.

Groucho Marx famously said, "I don't care to belong to any club that would have me as a

member."

The linchpin says, "I don't want a job that a non-linchpin could get."

IS IT POSSIBLE TO DO HARD WORK IN A CUBICLE?

Labor Means Difficult

Apparently, we don't have a lot of trouble understanding that work might involve

physical labor, heavy lifting, or long periods of fatigue. But, for some reason, we hesitate

to invest a more important sort of labor into work that really matters. Emotional labor is

the task of doing important work, even when it isn't easy.

Emotional labor is difficult and easy to avoid. But when we avoid it, we don't do much

worth seeking out. Showing up unwilling to do emotional labor is a short-term strategy

now, because over time, organizations won't pay extra for someone who merely does the

easy stuff.

We're not at all surprised when a craftsman sharpens his saw or an athlete trains hard. But

when an information worker develops her skills at confronting fear (whether it's in

making connections, speaking, inventing, selling, or dealing with difficult situations) we

roll our eyes.

It turns out that digging into the difficult work of emotional labor is exactly what we're

expected (and needed) to do. Work is nothing but a platform for art and the emotional

labor that goes with it.

Volunteering to Do Emotional Labor

"Cellphonesandpagersmustremainoffduringtheentireflighttheflightattendantsaregoingtobe

gintheirinflight . . ." The flight attendant read the script as fast as she possibly could. She

had read it a thousand times before and she was going to read it a thousand more times.

And she knew that not one passenger was going to listen to her.

In her frustration, she followed the rules, but barely. She read the script. But she didn't do

the emotional labor that would have made her hard to replace.

When her airline loses even more money, when they replace the script with an audio

recording, when they break the union and refuse to pay high wages to employees who

don't add any value--well, she'll be even more frustrated then.

The opportunity doesn't necessarily feel like an opportunity. Volunteering to do

emotional labor--even when you don't feel like it, and especially when you're not paid

extra for it--is a difficult choice. My first argument, though, is that you are paid for it. In

fact, in most jobs that involve a customer, that's all you are getting paid for.

For years, people chose to fly on JetBlue for two reasons. First, it was reasonably priced.

And second, the flight attendants were terrific. Along with the pilots, the young and

motivated staff worked as hard as they could to make the flight more fun. Notice that I

said "as hard as they could." No doubt it wasn't easy to put on this show six times a day;

no doubt there were times the staff would have preferred to have a map, a manual, an

instruction guide on how to be pleasant and personable and memorable. But Amy CurtisMcIntyre, who developed JetBlue's shtick, refused to give them one. (And if she had

wanted to, it's unlikely she could have.) Instead, she hired friendly people and motivated

them to perform emotional labor.

The result? An asset was built, a brand was born, profits were made, and the airline grew.

Now, JetBlue has to choose: should they cut corners and be difficult with the very flight

attendants who are a key marketing element of their success? Or should they embrace the

fact that one of the linchpins of the airline is a motivated and connected staff that rewards

passengers for choosing the airline?

The Gift of Emotional Labor

"The gift is to the giver, and comes back to him . . ."

 --Walt Whitman

When you do emotional labor, you benefit.

Not just the company, not just your boss, but you.

The act of giving someone a smile, of connecting to a human, of taking initiative, of

being surprising, of being creative, of putting on a show--these are things that we do for

free all our lives. And then we get to work and we expect to merely do what we're told

and get paid for it.

This gulf creates tension. If you reserve your emotional labor for when you are off duty,

but you work all the time, you are deprived of the joy you get when you do this labor.

Now, you're not giving gifts on duty, but you're not off duty much at all. Spend eight or

ten or twelve hours a day at work (not only in the office, but online or on the phone or in

your dreams), and there's not a lot of time left for the very human acts that make you who

you are and who you want to be.

So bring that gift to work.

And what do you get in return? As we saw in the case of JetBlue, there are companies

that now value this sort of labor and encourage it. More organizations (regardless of the

state of the economy, or possibly because of the state of the economy) are embracing this

idea and hiring for it and rewarding it.

In most cases, though, you get little in return. At least, little in terms of formal entries in

your permanent file or bonuses in your year-end pay. But you do benefit. First, you

benefit from the making and the giving. The act of the gift is in itself a reward. And

second, you benefit from the response of those around you. When you develop the habit

of contributing this gift, your coworkers become more open, your boss becomes more

flexible, and your customers become more loyal.

The essence of any gift, including the gift of emotional labor, is that you don't do it for a

tangible, guaranteed reward. If you do, it's no longer a gift; it's a job. The hybrid

economy we're living in today is blending the idea of capitalism ("do your job and I won't

fire you") and the gift economy ("wow, this is amazing").

Artists Who Can't Draw

Roy Simmons coined that phrase and I like it a lot. "Most artists can't draw."

We need to add something: "But all artists can see."

We can see what's right and what's wrong. We can see opportunities and we can see

around corners. Most of all, we can see art.

Art isn't only a painting. Art is anything that's creative, passionate, and personal. And

great art resonates with the viewer, not only with the creator.

What makes someone an artist? I don't think it has anything to do with a paintbrush.

There are painters who follow the numbers, or paint billboards, or work in a small village

in China, painting reproductions. These folks, while swell people, aren't artists. On the

other hand, Charlie Chaplin was an artist, beyond a doubt. So is Jonathan Ive, who

designed the iPod. You can be an artist who works with oil paints or marble, sure. But

there are artists who work with numbers, business models, and customer conversations.

Art is about intent and communication, not substances.

An artist is someone who uses bravery, insight, creativity, and boldness to challenge the

status quo. And an artist takes it personally.

That's why Bob Dylan is an artist, but an anonymous corporate hack who dreams up Pop

40 hits on the other side of the glass is merely a marketer. That's why Tony Hsieh,

founder of Zappos, is an artist, while a boiler room of telemarketers is simply a scam.

Tom Peters, corporate gadfly and writer, is an artist, even though his readers are

businesspeople. He's an artist because he takes a stand, he takes the work personally, and

he doesn't care if someone disagrees. His art is part of him, and he feels compelled to

share it with you because it's important, not because he expects you to pay him for it.

Art is a personal gift that changes the recipient. The medium doesn't matter. The intent

does.

Art is a personal act of courage, something one human does that creates change in

another.

The thing about the paintings called modern art is that seeing them leads to a lot of

discussion about the nature of art. "I could do that" is something you hear a lot.

If Jackson Pollock is art and Andy Warhol is art and performance art is art . . . then what

is art? It's not about the craft, certainly. If Shakespeare is art and Sam Shepard is art, and

Eric Bogosian is art, then Jerry Seinfeld must be art, too, right?

Is it art when Harvard scientist Jill Bolte Taylor holds us spellbound for eighteen minutes

talking about her near-fatal stroke? Certainly.

And I think it's art when a great customer service person uses a conversation to convert

an angry person into a raving fan. And it's art when Craig Newmark invents a new

business model that uses the Internet to revolutionize the classifieds. Or when Ed Sutt

invents a better nail, one that saves lives and money.

The semantics matter here, because we're going to explore what it is to make art, and we

need to decide what art is before we can determine if that's useful to you. So, back to my

definition:

 Art is a personal gift that changes the recipient.

An artist is an individual who creates art. The more people you change, the more you

change them, the more effective your art is.

Art is not related to craft, except to the extent that the craft helps deliver the change.

Technical skill might be a helpful component in making art, but it's certainly not

required. Art doesn't have to be decorative; it can be useful as long as the use causes

change.

Art is certainly not limited to painting or sculpture or songwriting. If there is no change,

there is no art. If no one experiences it, there can be no change.

By definition, art is human. A machine can't create art, because the intent matters. It's

much more likely to be art if you do it on purpose.

A cook is not an artist. A cook follows a recipe, and he's a good cook if he follows the

recipe correctly. A chef is an artist. She's an artist when she invents a new way of

cooking or a new type of dish that creates surprise or joy or pleasure for the person she

created it for.

Art is original. Marcel Duchamp was an artist when he pioneered Dadaism and installed a

urinal in a museum. The second person to install a urinal wasn't an artist, he was a

plumber.

Art is the product of emotional labor. If it's easy and risk free, it's unlikely that it's art.

The last element that makes it art is that it's a gift. You cannot create a piece of art merely

for money. Doing it as part of commerce so denudes art of wonder that it ceases to be art.

There's always a gift intent on the part of the artist.

Organizations use human-created art all the time. The design of the iPhone is art. It

changes the way some people feel. It changes the way they use the device. It changes the

way they communicate. And there is a gift as well. People who see the iPhone but don't

buy one still receive the gift. An ugly iPhone would cost as much as the beautiful one.

The beautiful part is the free prize inside, the bonus, the gift to us from the artist who

designed it.

The Art of Interaction

Most artists (in our imagination) interact with stones or canvas or oil or words on paper.

They do this before their work hits the viewer, causing an interaction or change to

happen.

But the most visceral art is direct. One to one, mano a mano, the artist and the viewer. It's

the art of interaction. It's what you do.

The art of running a meeting, counseling a student, conducting an interview, and calming

an angry customer. The art of raising capital, buying a carpet at a souk, or managing a

designer.

If art is a human connection that causes someone to change his mind, then you are an

artist.

What if you were great at it?

There's a Village in China

Outside of Shenzhen lies Dafen. It's said that 60 percent of all the paintings in the world

are produced by painters who live in this town.

Notice I said "painters," not "artists." That's because the workers in Dafen, while diligent

and talented, aren't artists. They are cogs in a painting machine.

I own two paintings from Dafen. They are beautifully executed large paintings of stupid

monkeys in ill-fitting clothes. One is a male chimp with a beanie, a propeller, and

earrings. The other is a baby orangutan with a bow in her hair.

I got them on eBay, shipped (framed) directly from Dafen, for sixty dollars each.

Who knows which Dafen resident painted them? No one. Who cares? No one. The

painters are replaceable; they are human machines thrown against a large problem,

producing little bits of value each day.

The real artists are the people who dreamed up this system, or possibly the person who

drew the first example of my little chimp man. But not the painters. They're virtually

helpless victims of a large system that pays them very little for the talent they bring to

work each day.

Gifts and Art and Emotional Labor

Art is created by an artist.

Art is unique, new, and challenging to the status quo. It's not decoration, it's something

that causes change.

Art cannot be merely commerce. It must also be a gift. The artist creates his idea knowing

that it will spread freely, without recompense. Sure, the physical manifestation of the art

might sell for a million dollars, but that painting or that song is also going to be enjoyed

by someone who didn't pay for it.

Art is not limited to art school, or to music or even to the stage. Art is any original idea

that can be a gift. It takes art to make a mom happy on the first day of nursery school. It

takes art to construct a business model that permits people in the United States to play

poker online. It takes art to construct the plans for the English Chunnel.

Most of all, art involves labor. Not the labor of lifting a brush or typing a sentence, but

the emotional labor of doing something difficult, taking a risk and extending yourself.

It's entirely possible that you're an artist.

Sometimes, though, caught up in the endless cycle of commerce, we forget about the gift

nature of art, we fail to do the hard work of emotional labor, and we cease to be artists.

Selling Yourself Short

A day's work for a day's pay (work <=> pay). I hate this approach to life. It cheapens us.

This simple formula bothers me for two reasons:

1. Are you really willing to sell yourself out so cheap? Do you mortgage an entire

(irreplaceable) day of your life for a few bucks? The moment you are willing to sell your

time for money is the moment you cease to be the artist you're capable of being.

2. Is that it? Is the transaction over? If we're even at the end of the day as the formula

says, then you owe me nothing and I owe you nothing in return. If we're even, then there

is no bond, no ongoing connection between us. It's like Hector in Queens. You have

become a day laborer and I have become a day boss.

The alternative is to treasure what it means to do a day's work. It's our one and only

chance to do something productive today, and it's certainly not available to someone

merely because he is the high bidder. A day's work is your chance to do art, to create a

gift, to do something that matters. As your work gets better and your art becomes more

important, competition for your gifts will increase and you'll discover that you can be

choosier about whom you give them to.

When a day's work does not equal a day's pay, that means that at the end of the day, a

bond is built. A gift is given and received, and people are drawn closer, not insulated

from each other.

Passion

Passion is a desire, insistence, and willingness to give a gift. The artist is relentless. She

says, "I will not feel complete until I give a gift." This is more than refusing to do lousy

work. It's an insistence on doing important work.

This relentless passion leads to persistence and resilience in the face of people not

accepting your gift.

The artists in your life are gift-focused, and their tenacity has nothing at all to do with

income or job security. Instead, it's about finding a way to change you in a positive way,

and to do it with a gift. There's a strong streak of intellectual integrity involved in being a

passionate artist. You don't sell out, because selling out involves destroying the best of

what you are.

Consider the case of Ed Sutt. The son of a contractor, Ed grew up helping his dad build

houses--he eventually gave it up when he discovered that his hand was so swollen from

hammering nails while framing new houses that he couldn't even see his knuckles.

Doing research at Clemson University's Wind Load Test Facility, Sutt studied the science

of building and the effect of wind on wood frame houses. Along the way, he visited the

Caribbean and saw the effects of Hurricane Marilyn. Thousands of houses were

destroyed by the hurricane, completely disintegrated by the wind. While it certainly

changed the lives of the people on the island, it changed Ed's life just as much.

Until that moment, the conventional wisdom was simple: if you wanted to have a chance

to survive a hurricane, you had to build a very expensive house using expensive

materials. The only alternative was a disposable wood frame house, one that was cheap

but not particularly durable.

 Popular Science reports: "The destruction was so complete in places that it was almost

surreal," Sutt recalls. "There were troops in the streets and military helicopters hovering

overhead." As Sutt moved through the wreckage of roofless and toppled-over houses, he

was struck by the sense that much of the destruction could have been avoided. "In house

after house," he says, "I noticed that it wasn't the wood that had failed--it was the nails

that held the wood together."

He devoted the next eleven years (day and night) to creating a nail that would change the

fate of millions of people. Sutt had the insight that it was a nail, not the rest of the house,

that mattered. But the insight without dogged persistence over a decade would have been

worthless.

You could argue that the millions of dollars that Sutt has earned in return for his

invention was money well earned, that it repaid him handsomely for his passion. There's

no doubt in my mind, though, that he would have done it for free. The passion wasn't in

making the money--it was in making a difference, solving a problem, creating a change

that would help millions. Ed Sutt is an artist, someone who chose to make a difference

instead of following a manual.

"Wait! Are You Saying That I Have to Stop Following Instructions and Start Being

an Artist? Someone Who Dreams Up New Ideas and Makes Them Real? Someone

Who Finds New Ways to Interact, New Pathways to Deliver Emotion, New Ways to

Connect? Someone Who Acts Like a Human, Not a Cog? Me? "

Yes.

The Poverty Mentality

If I give you something, it costs me what I gave you.

The more you have, the less I have.

The more I share, the more I lose.

How long have you had an approach to stuff or ideas or time that sounds like this? We've

been taught it for a long time.

Digital goods call our bluff. If you read my e-book, we both win. If you share it, so do

your friends. Attention is precious, and if you're willing to trade your attention for my

idea, we both thrive.

But it goes far beyond that. When you give something away, you benefit more than the

recipient does. The act of being generous makes you rich beyond measure, and as the

goods or services spread through the community, everyone benefits.

But that's a hard thing to start doing, because you've been taught that what's yours is

yours. If you don't have enough (and who does, say the marketers), then how can you

possibly give away what you have? And yet, every day, successful people race to give

away their expertise and to spread their ideas.

A Practical Reason to Become an Artist

Some people become artists because they have no choice. It is who they are and thus

what they do. I'm not sure I can offer encouragement to these artists, as they already have

everything they need to do their thing.

Others, perhaps you, hesitate. It doesn't seem like a reasonable way to support your

family or make a difference in the world.

The role of art keeps changing.

For the longest time, ART (in capital letters) set you apart. Art was not a living, it wasn't

practical, and it certainly wasn't a way to get rich or even change the world.

Over the last century or so, as capitalism has created huge surpluses of cash (or at least

unevenly distributed piles of cash), the number of people willing to act as patrons has

skyrocketed. So has the demand for souvenirs of art and art as an investment. As a result,

art has moved from its own sphere into a sphere nestled right next to capitalism. The

culture industry has turned artists of every kind (singers, playwrights, actors, painters)

into millionaires and rock stars. But they were still of their own sphere.

Now, as the culture industry has infiltrated every industry (yes, there are designer steel

mills, and yes, the interior design of a $20 million corporate jet is a huge part of the sale),

artists have moved from the exterior of our economy to its center. Disney now licenses its

images to egg farmers. Eggs now have Disney characters printed on the shells and you

can scramble Mickey for breakfast. Everything from food to luggage to phones to pens to

insurance forms is transformed by design and art and insight. If art is about humanity,

and commerce has become about interactions (not stuff), then commerce is now about

art, too.

The reason you might choose to embrace the artist within you now is that this is the path

to (cue the ironic music) security.

When it is time for layoffs, the safest job belongs to the artist, the linchpin, the one who

can't be easily outsourced or replaced.

Do You Need to Be an Artist to Market Tofu?

That's an interesting question. If you start with the assumption that an artist works with

paint or clay or music, then this is a hard leap to make. If you believe that art is somehow

separate from work, that it's a different sort of endeavor or a different sort of person, then

it's almost impossible to imagine an artist marketing tofu.

I don't see it that way. I think art is the ability to change people with your work, to see

things as they are and then create stories, images, and interactions that change the

marketplace. So, yes, I do think you need to be an artist to market tofu, if you want to be

any good at it.

Years ago, someone decided that there was a predictable, scalable, industrial solution to

marketing. They asserted that coupons and incessant advertising, combined with

distribution and aggressive pricing, were not only sufficient but essential to growing a

brand. Now, as we've seen over the last decade, none of that by-the-book marketing

shtick works so well. Now, it's more common to see the success of a brand like Jones

Soda--not because founder Peter van Stolk followed the rules, but because he's an artist.

At its peak, the company was worth more than $300 million, and none of that value was

generated by following the rule book.

Peter said, "I don't care what anybody does in the beverage industry. I really don't.

They're going to do what they're going to do. We've got to do what we've got to do. You

have to know what they're doing, but you don't have to follow what they're doing."

Is there art in being Jones? He broke every rule in the book. He put his customers'

pictures on the bottle. He made mashed potato flavor. He answered the door when people

came to visit. People came to visit. Do you think many people go visit the local Pepsi

bottler?

Does that sound like a marketer to you? To me, it sounds like an artist. Perhaps the

reason you can't name a beloved brand of tofu is that no artist has bothered to market it to

you yet.

Would Shakespeare Blog?

Does the technology used by the artist appear on the scene to match what the artist needs,

or do artists do their art with the tools that are available?

Shakespeare didn't invent plays; he used them. Salinger didn't invent the novel; he wrote

a few. The technology existed before they got there.

I don't believe that you are born to do a certain kind of art, mainly because your genes

have no idea what technology is going to be available to you. Cave painters, stone

carvers, playwrights, chemists, quantum-mechanic mechanics--people do their art where

they find it, not the other way around.

The art that you do when you interact with a customer, or when you create a new use of a

traditional system or technology--it's still art. Our society has reorganized so that the

answer to the question "where should I do art?" is now a long booklet, not a simple

checklist of a few choices.

The Myth of Project-Specific Passion

In a pre-Internet world, where Amazon.com couldn't have existed, would Jeff Bezos be a

nonpassionate lump? If Spike Lee hadn't found a camera, would he be sitting around,

accepting the status quo?

Passion isn't project-specific. It's people-specific. Some people are hooked on passion,

deriving their sense of self from the act of being passionate.

Perhaps your challenge isn't finding a better project or a better boss. Perhaps you need to

get in touch with what it means to feel passionate. People with passion look for ways to

make things happen.

The combination of passion and art is what makes someone a linchpin.

Touching Someone

Being open is art. Making a connection when it's not part of your job is a gift. You can

say your lines and get away with it, or you can touch someone and make a difference in

their lives forever.

This is risky and it's impossible to demand of someone. The decision to commit to the act

is a personal one, a gift from the heart.

Certain sorts of art make us cry without embarrassment.

Understanding Gifts

When a magazine sends a photographer to take a picture of a celebrity, it is paying the

photographer for a photo that's good enough to run in the magazine. The magazine is

expecting a certain standard of photograph, and it's a commercial transaction.

Anything the photographer contributes above that is a gift. The inspiration, the lighting,

or the surprise--that's a gift from the photographer to his client and to the readers of the

magazine.

Annie Leibovitz built her career around this gift. She was hired to do celebrity

photographs, but she kept pushing the limits. I would imagine that some of her shots were

a hard sell to clients who believed that they were buying yesterday's version of Annie, not

today's.

Over time, the gifts accrue and you have created a reputation.

There are two reasons to give a gift. I'm not so interested in the first one--reciprocity.

You give a gift to someone because then he will owe you. This is manipulative and it's no

way to build a career. Sociologist Marcel Mauss wrote about this a hundred years ago,

and he argued that entire primitive societies were built around this reciprocity. The

problem is that in capitalist societies, this instinct for reciprocity is easily misused.

The second reason, though, is fascinating. Gifts allow you to make art. Gifts are given

with no reciprocity hoped for or even possible. I can't give the artist Chuck Close

anything in return for the joy his low-resolution, hyperrealist paintings have given me. It's

a gift with no possibility of reciprocity. This gives Chuck room--room to be in charge,

room to experiment, room to find joy--because when he's painting, he's not punching a

time clock or trying to please someone who bought his time. He's creating a gift.

My fundamental argument here is simple: In everything you do, it's possible to be an

artist, at least a little bit. Not on demand, not in the same way each time, and not for

everyone. But if you're willing to suspend your selfish impulses, you can give a gift to

your customer or boss or coworker or a passerby. And the gift is as much for you as it is

 for the recipient.

Who Is It For?

Some artists work to change themselves. The process of making the art and the results

produced are solely aimed at the creator. Whistling as you walk through the woods is a

form of art, but you're not doing it hoping a squirrel will applaud.

Most of us, though, most of the time, make our art for an audience. We want to change

someone else. We're seeking to make them happier, or more engaged, or a customer.

There are two reasons why it's vital to know whom you are working for. The first is that

understanding your audience allows you to target your work and to get feedback that will

help you do it better next time.

The other reason? Because it tells you whom to ignore.

It's impossible to make art for everyone. There are too many conflicting goals and there's

far too much noise. Art for everyone is mediocre, bland, and ineffective.

If you don't pinpoint your audience, you end up making your art for the loudest, crankiest

critics. And that's a waste. Instead, focus on the audience that you choose, and listen to

them, to the exclusion of all others. Go ahead and make this sort of customer happy, and

the other guys can go pound sand.

In the words of Ev Williams, founder of Blogger and Twitter,

The core thing would be just do something awesome. Try not to get caught up in the echo

chamber. That is probably the toughest thing when you are trying to break out and do

something original.

A lot of things are evolutionary, and it is easy to get caught up in what the geek

subculture thinks. There's lots of valuable businesses that can be built there, but I think

that is where a lot of people tend to spin their wheels, and I've been caught up there

before. When I've had more successful things, I've thought, "Back to basics. What do I

want? What do I want to see in the world?" And create that.

Ev and Twitter didn't succeed at first. People didn't get it. What's the point? Where's the

business model? And then, once the word spread, Twitter became the fastest-growing

communications medium in history. Not because it followed a model, but because it

broke one.

Some artists create.

Some artists seek a patron, someone who will help them pay the bills while they do their

work.

Some artists think they need a boss. Someone who will not only pay them, but also tell

them what to do. The moment this happens, the artist is no longer an artist.

An artist's job is to change us. When you have a boss, your job is to please the boss, not

to change her. It's okay to have someone you work for, someone who watches over you,

someone who pays you. But the moment you treat that person like a boss, like someone

in charge of your movements and your output, you are a cog, not an artist.

Nobody Cares How Hard You Worked

It's not an effort contest, it's an art contest. As customers, we care about ourselves, about

how we feel, about whether a product or service or play or interaction changed us for the

better.

Where it's made or how it's made or how difficult it was to make is sort of irrelevant.

That's why emotional labor is so much more valuable than physical labor. Emotional

labor changes the recipient, and we care about that.

Soft Gifts and the Conundrum for MBAs

This news is unsettling.

The future of your organization depends on motivated human beings selflessly

contributing unasked-for gifts of emotional labor. And worse yet, the harder you work to

quantify and manipulate this process, the more poorly it will work.

The most senior levels in organizations have wrestled with this situation for a long time.

When you hire a vice president for business development, it's a given that he's not going

to be your errand boy. You're not paying all this money for someone who will merely go

down a checklist you've created and who will ask you before making any decisions. Of

course not. It's his job to innovate, to create new opportunities, to connect with hard-toreach people, and to follow the long line on the way to success.

As we go lower down the totem pole, though, management assumes that less pay = less

humanity.

The facts belie that assumption. From the U.S. Army to the manager at your local

McDonald's, it turns out that more humanity delivers better results. One of the most

difficult tasks the military had in Iraq was to teach soldiers how to treat Iraqi civilians as

potential partners, how to vary from the stated mission of the day, how to be human in

the face of huge unknown danger. It's easy to teach someone how to fire a missile, but

very difficult to take risks in the face of fear.

The digitization of work (measurement, Internet connection, mechanization) makes

typical MBAs very happy. This is the sort of thing you can put in a spreadsheet. The

challenge is that all your competitors are using the same spreadsheet, so your opportunity

for quantum growth and significant market advantage is tiny.

 The easier it is to quantify, the less it's worth.

The Job Versus Your Art

The job is what you do when you are told what to do. The job is showing up at the

factory, following instructions, meeting spec, and being managed.

Someone can always do your job a little better or faster or cheaper than you can.

The job might be difficult, it might require skill, but it's a job.

Your art is what you do when no one can tell you exactly how to do it. Your art is the act

of taking personal responsibility, challenging the status quo, and changing people.

I call the process of doing your art "the work." It's possible to have a job and do the work,

too. In fact, that's how you become a linchpin.

 The job is not the work.

Can Your Work Become Your Art?

Can the time you spend at work be the place you give gifts, create connections, invent,

and find joy?

What has to change for that to be true--does something external need to change, or is it an

internal decision?

I've found people in every job you can imagine doing art. There are waiters and writers

and musicians and doctors and nurses and lawyers who find art in their work. The job is

not your work; what you do with your heart and soul is the work.

A Few Questions About Emotional Labor

Are you indispensable at home? Would it fall apart without you?

What about at work?

Why are you easily replaceable at one venue but not the other?

Are you charming when you go on a date or meet a handsome guy at a party?

But not at a meeting at work?

I'm wondering why we're so easily able to expend emotional labor off the job, but

uncomfortable expending the same energy on the job.

Artists Are Optimists

The reason is simple: artists have the chance to make things better.

Other people often make the choice to be victims. They can be the flotsam and jetsam

tossed by the waves of circumstance. Until they make the choice to be artists, they sadly

float along.

Artists understand that they have the power, through gifts, innovation, and love, to create

a new story, one that's better than the old one.

Optimism is the most important human trait, because it allows us to evolve our ideas, to

improve our situation, and to hope for a better tomorrow. And all artists have this

optimism, because artists can honestly say that they are working to make things better.

This is why organizations under pressure often crack. All parties can see that their current

system isn't working, but they're unable to embrace a new one because they're certain that

it won't turn out perfectly, that it can't be as good as what they have now. Organizations

under pressure are stuck because their pain makes it hard for them to believe in the

future.

Optimism is for artists, change agents, linchpins, and winners. Whining and fear, on the

other hand, are largely self-fulfilling prophecies in organizations under stress.

The Passion to Spread

Passion is caring enough about your art that you will do almost anything to give it away,

to make it a gift, to change people.

Part of the passion is having the persistence and resilience to change both your art and the

way you deliver it. Passion for your art also means having a passion for spreading your

art. This means being willing to surrender elements that you are in love with in order to

help the other parts thrive and spread. And at the same time, passion means having

enough connection to your art that you're not willing to surrender the parts that truly

matter.

It's a paradox, of course. In order to be true to your art, you must sacrifice the part of it

that hinders the spread of your art.

Deciding what to leave out and what to insist on is part of your art. One author I know is

willing to watch his books sit unsold, because that's a better outcome to him than

changing the essence of what he's written. He has passion for his craft, but no real

passion for spreading his ideas. And if the ideas don't spread, if no gift is received, then

there is no art, only effort. When an artist stops work before his art is received, his work

is unfulfilled.

Fear of Art

How powerful is the art you are able to create? Do genes and upbringing and cultural

imperatives force you to surrender in your quest to deliver art that matters?

Was Harper Lee born to write To Kill a Mockingbird? Is there some combination of

genetic gifts and parental nudging that created the perfect opportunity for her to generate

such a monumental piece of art?

Let's go back to the beginning of this book.

Everyone, every single person, has been a genius at least once. Everyone has winged it,

invented, and created their way out of a jam at least once.

If you can do it once, you can do it again.

Art, at least art as I define it, is the intentional act of using your humanity to create a

change in another person. How and where you do that art is a cultural choice in the

moment. No one wrote novels a thousand years ago. No one made videos thirty years

ago. No one Twittered poetry three years ago.

There's no doubt that certain sorts of art are easier to create. A warm smile to a stranger

on an airplane at the right moment is an artistic endeavor that's fairly easy for most of us

to muster. Directing an Academy Award-winning film, on the other hand, is reserved for

a select few. I'll accept the fact that great novelists are born and made. But I don't believe

that you need to be an outlier to be an artist.

I'm not so interested in pushing you to become a brilliant filmmaker. I'm very passionate

about exploring why you are so afraid about creating art that is actually within your

grasp.

Why didn't you speak up at the meeting yesterday? When you had a chance to reach out

and interact with a co-worker in a way that would have changed everything, what held

you back? That proposal for a new project that's been sitting on your hard drive for a year

. . .

Why aren't all waiters amazingly great at being waiters?

I think it's fear, and I think we're even afraid to talk about this sort of fear. Fear of art. Of

being laughed at. Of standing out and of standing for something.

Now, though, the economy is forcing us to confront this fear. The economy is ruthlessly

punishing the fearful, and increasing the benefits to the few who are brave enough to

create art and generous enough to give it away.

THE RESISTANCE

"Real Artists Ship"

When Steve Jobs said that, he was calling the bluff of a recalcitrant engineer who

couldn't let go of some code. But this three-word mantra goes deeper than that. Poet

Bruce Ario said, "Creativity is an instinct to produce."

And that's the art we care about.

Andy Hertzfeld, one of the fathers of the Mac, contributed to a diary about the launch of

the original Mac, the computer that changed everything. He wrote, "The sun had already

risen and the software team finally began to scatter and go home to collapse. We weren't

sure if we were finished or not, and it felt really strange to have nothing to do after

working so hard for so long. Instead of going home, Donn Denman and I sat on a couch

in the lobby in a daze and watched the accounting and marketing people trickling into

work around 7:30 a.m. or so. We must have been quite a sight; everybody could tell that

we had been there all night (actually, I hadn't been home or showered for three days)." In

that moment, Andy felt like an artist. He had shipped.

Artists don't think outside the box, because outside the box there's a vacuum. Outside of

the box there are no rules, there is no reality. You have nothing to interact with, nothing

to work against. If you set out to do something way outside the box (designing a time

machine, or using liquid nitrogen to freeze Niagara Falls), then you'll never be able to do

the real work of art. You can't ship if you're far outside the box.

Artists think along the edges of the box, because that's where things get done. That's

where the audience is, that's where the means of production are available, and that's

where you can make an impact.

Shipping isn't focused on producing a masterpiece (but all master-pieces get shipped).

I've produced more than a hundred books (most didn't sell very well), but if I hadn't, I'd

never have had the chance to write this one. Picasso painted more than a thousand

paintings, and you can probably name three of them.

As we'll see, the greatest shortage in our society is an instinct to produce. To create

solutions and hustle them out the door. To touch the humanity inside and connect to the

humans in the marketplace.

The Contradiction Between Shipping and Changing the World

Sometimes, shipping feels like a compromise. You set out to make a huge difference, to

create art that matters and to do your best work. Then a deadline arrives and you have to

cut it short. Is shipping that important?

I think it is. I think the discipline of shipping is essential in the long-term path to

becoming indispensable. While some artists manage to work for years or decades and

actually ship something important, far more often we find the dreams of art shattered by

the resistance. We give in to the fear and our art ends up lying in a box somewhere,

unseen.

When you first adopt the discipline of shipping, your work will appear to suffer. There's

no doubt that another hour, day, or week would have added some needed polish. But over

time--rather quickly, actually--you'll see that shipping becomes part of the art and

shipping makes it work. Saturday Night Live goes on each week, ready or not. The show

is live, and it's on Saturday. No screwing around about shipping. There are no do-overs,

no stalls, no delays. Sometimes the show suffers, of course, but on balance, it's the

shipping (built right into the name) that actually makes the show work.

Not shipping on behalf of your goal of changing the world is often a symptom of the

resistance. Call its bluff, ship always, and then change the world.

What It Means to Ship

 The only purpose of starting is to finish, and while the projects we do are never really

finished, they must ship. Shipping means hitting the publish button on your blog,

showing a presentation to the sales team, answering the phone, selling the muffins,

sending out your references. Shipping is the collision between your work and the outside

world. The French refer to esprit d'escalier, the clever comeback that you think of a few

minutes after the moment has passed. This is unshipped insight, and it doesn't count for

much.

Shipping something out the door, doing it regularly, without hassle, emergency, or fear-this is a rare skill, something that makes you indispensable.

Why is shipping so difficult? I think there are two challenges and one reason:

The challenges:

1. Thrashing

2. Coordination

And the reason:

The resistance.

Thrashing

Steve McConnell helped us understand how poorly timed thrashing sabotages every

failed software project. It turns out that the problem extends far beyond software.

Any project worth doing involves invention, inspiration, and at least a little bit of making

stuff up. Traditionally, we start with an inkling, adding more and more detail as we

approach the ship date. And the closer we get to shipping, the more thrashing occurs.

Thrashing is the apparently productive brainstorming and tweaking we do for a project as

it develops. Thrashing might mean changing the user interface or rewriting an

introductory paragraph. Sometimes thrashing is merely a tweak; other times it involves

major surgery.

Thrashing is essential. The question is: when to thrash?

In the typical amateur project, all the thrashing is near the end. The closer we get to

shipping, the more people get involved, the more meetings we have, the more likely the

CEO wants to be involved. And why not? What's the point of getting involved early

when you can't see what's already done and your work will probably be redone anyway?

The point of getting everyone involved early is simple: thrash late and you won't ship.

Thrash late and you introduce bugs. Professional creators thrash early. The closer the

project gets to completion, the fewer people see it and the fewer changes are permitted.

Every software project that has missed its target date (every single one) is a victim of late

thrashing. The creators didn't have the discipline to force all the thrashing to the

beginning. They fell victim to the resistance.

Coordination

Handshakes.

How many handshakes do you need to introduce three people? Only three. Ishita, meet

Susan. Susan, meet Clay. Clay, meet Ishita.

Four people need twice as many, six.

And five people? Ten.

Coordinating teams of people becomes exponentially more difficult as the group gets

larger. And for important projects in an organization with something to lose, the group

pushes to get larger. People with something at stake (and we all believe we have

something at stake) want to get involved in the really good projects, mostly because we're

afraid that everyone else will screw it up and we'll get blamed.

So projects stall as they thrash. Nine women can't have a baby in one month, no matter

how closely they coordinate their work.

The reason that start-ups almost always defeat large companies in the rush to market is

simple: start-ups have fewer people to coordinate, less thrashing, and more linchpins per

square foot. They can't afford anything else and they have less to lose.

There are two solutions to the coordination problem, and both of them make people

uncomfortable, because both challenge our resistance.

1. Relentlessly limit the number of people allowed to thrash. That means you need formal

procedures for excluding people, even well-meaning people with authority. And you need

secrecy. If you have a choice between being surprised (and watching a great project ship

on time) or being involved (and participating in the late launch of a mediocre project),

which do you want? You must pick one or the other.

2. Appoint one person (a linchpin) to run it. Not to co-run it or to lead a task force or to

be on the committee. One person, a human being, runs it. Her name on it. Her decisions.

Get scared early, not late. Be brave early, not late. Thrash now, not later. It's too

expensive to thrash later.

The Resistance: Your Lizard Brain

The lizard brain is hungry, scared, angry, and horny.

The lizard brain only wants to eat and be safe.

The lizard brain will fight (to the death) if it has to, but would rather run away. It likes a

vendetta and has no trouble getting angry.

The lizard brain cares what everyone else thinks, because status in the tribe is essential to

its survival.

A squirrel runs around looking for nuts, hiding from foxes, listening for predators, and

watching for other squirrels. The squirrel does this because that's all it can do. All the

squirrel has is a lizard brain.

The only correct answer to "Why did the chicken cross the road?" is "Because its lizard

brain told it to." Wild animals are wild because the only brain they possess is a lizard

brain.

The lizard brain is not merely a concept. It's real, and it's living on the top of your spine,

fighting for your survival. But, of course, survival and success are not the same thing.

The lizard brain is the reason you're afraid, the reason you don't do all the art you can, the

reason you don't ship when you can. The lizard brain is the source of the resistance.

The Daemon and the Resistance

Your mind, the thing that drives you crazy and makes you special, has two distinct

sections, the daemon and the resistance.

The daemon is the source of great ideas, groundbreaking insights, generosity, love,

connection, and kindness.

The resistance spends all its time insulating the world from our daemon. The resistance

lives inside the lizard brain.

I first heard about the daemon when Elizabeth Gilbert talked about hers at TED (you can

watch the video at www.ted.org). Then I read the source of her talk: Lewis Hyde's take

on it in The Gift.

 Daemon is a Greek term (the Romans called it a "genius"). The Greeks believed that the

daemon was a separate being inside each of us. The genius living inside of us would

struggle to express itself in art or writing or some other endeavor. When the genius felt

like showing up, great stuff happened. If not, you were sort of out of luck.

Elizabeth warns us that the life of the writer is a life that could end up on "the scrap heap

of broken dreams with your mouth filled with the bitter ash of failure." Why do creative

ventures threaten our mental health, she wonders. Why is there writer's block but no

chemical engineering block? Artistry, it seems, always leads to anguish. This anguish is

caused by the clash between the daemon and the resistance. Society pushes artists to be

geniuses, as opposed to encouraging artists to allow the genius within to flourish.

Different tasks.

Anguish? Sure. The conflict between your ideas and the outside world. More important,

the chasm between the part of you that wants to be safe and invisible, and your daemon,

which is demanding to speak to the world.

Every time you find yourself following the manual instead of writing the manual, you're

avoiding the anguish and giving in to the resistance.

Artists write down what the daemon says. In Elizabeth's words, "I showed up for my part

of the job." The daemon is the artist inside of you; your work is just to allow it to do its

thing.

This is far more difficult than it sounds. In his classic book The War of Art, Steven

Pressfield calls our inability to easily free the daemon "the resistance."

Pressfield says that the daemon's enemy is the resistance. Your lizard brain, the part that

the daemon has no control over, is working overtime to get you to shut up, sit down, and

do your (day) job. It will invent stories, illnesses, emergencies, and distractions in order

to keep the genius bottled up. The resistance is afraid. Afraid of what will happen to you

(and to it) if the ideas get out, if your gifts are received, if the magic happens.

You know the resistance is there. You've felt it. Perhaps you didn't have a name for it, or

recognize all the symptoms, but you can be sure that it is a part of you.

I've seen it wreck people, teams, and corporations. The resistance is nefarious and clever.

It creates diseases, procrastination, and most especially, rationalization. Lots and lots of

rationalization, some of which you might be experiencing right now.

The resistance has been around for a million years and the lizard brain will not give up

easily. While the neocortex (that's where your daemon lives) is much newer from an

evolutionary standpoint, it's not stronger. Given the chance, the lizard brain will shut you

down and the resistance will win.

The resistance almost beat Elizabeth Gilbert. After selling millions and millions of copies

of Eat, Pray, Love, the resistance was afraid of what her next book might do to her

career. "People treat me like I'm doomed. Aren't you afraid you'll never be able to top

that?" she said. The lizard brain was loud and angry and afraid and it set out to defeat her.

Elizabeth wrote her next book, right on time, and brought it to a copy shop to print out

the first draft. Standing there, she read it. "It was different from just the anxiety and

insecurities that you feel when you're writing something," she said. "It was

nondebatable." The lizard brain won. She threw out an entire book, junked it, trashed it,

missed her deadline and started over. More than a year's work gone.

Fortunately, she has a new book on the way. She persisted and found another way to beat

the lizard. But it's clear that no matter what sort of creative work you're doing, no matter

how successful or acclaimed you are, the lizard will seek you out and probably find you.

What happens after that is up to you.

How the Resistance Evolved

Actually, it got here first.

The first part of our brain, the part that shows up first in the womb, the part that was there

a million years ago--that's our lizard brain. The lizard brain is in charge of fight or flight,

of anger, and of survival. That's all we used to need, and even now, when there's an

emergency, the lizard brain is still in charge.

There are several small parts of your brain near the end of your spinal cord responsible

for survival and other wild-animal traits. The whole thing is called the basal ganglia, and

there are two almond-shaped bits in everyone's brain. Scientists call these the amygdala,

and this mini-brain apparently takes over whenever you are angry, afraid, aroused,

hungry, or in search of revenge.

It's only recently that our brains evolved to allow big thoughts, generosity, speech,

consciousness, and yes, art. When you look at a picture of the brain, the new part is what

you see: the neocortex. That's the wrinkly gray part on the outside. It's big, but it's weak.

In the face of screaming resistance from the amygdala, the rest of your brain is helpless.

It freezes and surrenders. The lizard takes over and tries to protect itself.

The challenge, then, is to create an environment where the lizard snoozes. You can't beat

it, so you must seduce it. One part of your brain worries about survival and anger and

lust. The rest of it creates civilization.

This is part metaphor, part biology. The lizard brain is here to keep you alive; the rest of

your brain merely makes you a happy, successful, connected member of society.

So the two parts duke it out. And when put on alert, the lizard brain wins, every time,

unless you've established new habits and better patterns--patterns that keep the lizard at

bay.

(Evolving a Brain That Could Create Civilization)

Quick oversimplified biology lesson: Here are four of the major systems in your brain.

(Note: "system" is more of a conceptual hook for understanding what happens as opposed

to a biological truth or hard wiring.) As you go down the list, each system becomes more

civilized but less powerful:

1. Brain Stem--breathing and other unconscious survival functions

2. Limbic System--the lizard brain. Anger and revenge and sex and fear.

3. Cerebellum--coordination and motor control

4. Cerebrum--the newest and most sophisticated part of our brain, and also the one that

is always overruled by the other three parts.

There are four lobes to the cerebrum, and their functions are the stuff to be proud of:

Frontal Lobe: reasoning, planning, parts of speech, movement, problem solving

Parietal Lobe: movement, orientation, recognition, perception of stimuli

Occipital Lobe: eyesight (and the essential, overlooked, and underrated orbitofrontal

cortex, which integrates the lizard brain with your rational mind)

Temporal Lobe: hearing, memory, and speech

You can't give a speech while drowning. You can't fall in love while having a heart

attack. You can't write a sonnet at the same time you're vomiting from being on a roller

coaster.

The metaphor goes like this: the older a brain system is on the evolutionary scale (and the

closer to the brain stem), the more power it has to suspend the actions of the younger

systems. And the lizard brain within the limbic system is the loudest example of this

metaphor. You rarely have a heart attack (I hope) and you probably won't get so dizzy

that you fall down, but your amygdala regularly suspends all civilized activity within

your brain and takes over, putting you into lockdown.

More than fifty years ago, physician and neuroscientist Paul MacLean did research at

Yale and at the National Institute of Mental Health. He laid out what he called triune

theory, which led to the thinking behind the lizard brain. Combine this with Antonio

Damasio's work in understanding the role of the orbitofrontal cortex in integrating the

lizard with the more rational parts of the mind and you can see the never-ending struggle

and collaboration the two parts of your brain create.

The Man with Two Brains

That would be me. You too, obviously.

Why do people do things that are self-destructive? Why work on a paper for a week but

never save it or back it up? Why do entrepreneurs get so close to success and then

sabotage all the work that they've done in a moment of fear?

We mess up precisely because of the "we." There are two, not one, voices in our head,

and one of them is closer to the spine and the chemicals that generate our emotions than

the other. So it's often in charge.

Neurologists studying brain disorders have discovered remarkable behaviors. In one case,

a woman suffered from severe short-term memory loss. Anything more than five minutes

old never happened. Every morning, she woke up with no recollection of anything less

than a year or two ago. She knew her name and her distant past, but nothing recent.

(Similar to the plot of the great movie Memento.)

Each day, she'd visit her doctor. He would shake her hand, reintroduce himself, and they

would start over. One day, in a fairly unethical experiment, he put a thumbtack in his

hand. When they shook hands, she was pinched. It hurt. He explained to her what he had

done, and of course, an hour later she had forgotten all about it.

The next day, though, when the doctor extended his hand, she flinched. How did she

know about the thumbtack? Her short-term memory was clearly gone. She wasn't faking.

And yet, she remembered enough to avoid the pain.

This was her amygdala at work. It has its own memory, its own survival system in place.

The lizard brain stands by, jumping into action whenever basic survival needs are at

stake. And when it is aroused, the other part of our brain stands little chance, particularly

if we haven't trained it for these events.

And so, the conflict. The conflict between what feels good now and what we ought to do.

This explains how someone with throat cancer can persist in smoking, or how an obese

person who clearly knows better can persist in eating "just one more doughnut." In the

face of greed or fear from the amygdala, an untrained person surrenders.

Sales resistance? Why is it that some salespeople put in years of training, hours of effort,

thousands of dollars in travel expenses and then leave without the sale, while others push

through to reach the last (profitable) part and walk out with the order? That's the two

brains again, the amygdala fleeing the moment that it feels threatened.

Weak managers? Why is it that so many bosses shy away from useful criticism or

substantive leadership? Why is it so easy to hide behind an office door or a title instead of

looking people in the eye and making a difference? Same answer. The amygdala resists

looking people in the eye, because doing so is threatening and exposes it to risk.

Deadlines? Surely you know someone who is late all the time. Someone who can't deliver

anything of value unless they've stalled so much they've created an urgency, an

emergency that requires mind-blowing effort and adrenaline to deliver. This is not

efficient or reliable behavior, and yet they persist. The reason is simple: they can't push

through the common fear of completion unless they can create a greater fear of total

failure. The lizard brain is impulsive, but for these people, it's also capable of choosing

the greater risk and avoiding it.

In fact, if we go down the list of behaviors that are highly valued because of their

scarcity, almost all of them are related to bringing a conscious and generous mind to the

work, instead of indulging our lizard brain's reflexes of fear, revenge, and conquest.

(Eye Contact and the Lizard Brain)

The Rotterdam Zoo now distributes special eyeglasses for visitors to the gorilla area.

The glasses are sort of like the 3D glasses from the movies, except that they don't change

what you see. They change what the gorilla sees. They have a picture painted on them of

your eyes looking to the side.

This way, when you are near the gorillas, it doesn't look like you're making eye contact

with them. Which is threatening. Which freaks the gorillas out and has led to attacks.

Eye contact, all by itself, is enough to throw your lizard brain into a tizzy. Imagine how

scary it must be to set out to do something that will get you noticed, or perhaps even

criticized.

There's a reason that the number-one fear reported by most people is public speaking.

Public speaking is one of the worst things the lizard brain can imagine.

It's Difficult to Reason with the Lizard

It's hard to talk an alcoholic out of his addiction. Hard to get a teenager to see the

consequences of his impulsive actions. Nearly impossible to talk an angry CEO down

from a revenge rage. Last year, a CEO I know was doing a demo for an investor. As part

of the demo, he clicked over to a partner's Web site. There, in living color, in front of the

investors, was an off-color, not-safe-for-work photograph.

The CEO flipped. For three days, he spent virtually all of his time and money trying to

void his company's contract with the partner. All hands on deck. No compromises.

Destroy!

What a waste. He cost his company tons of time and money and goodwill, all to fix a

problem that was too late to fix.

The lizard isn't listening and the lizard doesn't care.

The only hope for our species is that the rest of the brain, the civilized part, will care so

deeply about positive outcomes that it will organize to avoid the lizard, and will invest in

systems that make the resistance less powerful.

The Resistance at Work

"See, I told you it would never work."

You've presented your great idea, and people hate it. They ridicule you and threaten you

and tell you to go away.

Your subconscious speaks up. It says something like, "You should have listened to me.

You really blew it." Or perhaps it says, "I knew you shouldn't have done that."

Who, exactly, is "you"? And whom is this voice addressing?

The voice in your head has revealed the resistance. It is trying to teach the daemon a

lesson, encouraging it to be more careful next time. The lizard hates your genius, and

tries to stamp it out. When you hear this dialogue, don't listen to it. Remember that it

serves as proof of the resistance, and guard yourself even more diligently to ignore it.

The Lizard Goes to School

Of course, the resistance loves school. If school is about obedience, then you can be

soothed by thinking that more obedience is better work, and the resistance is fine with

that. If school is about fitting in, the resistance happily agrees. If school is about

postponing the day you have to stand up in front of the world and put yourself at risk, the

resistance would like to stay there forever.

It's the lizard brain that tells you that you're not qualified, that your degree isn't advanced

enough, that you didn't go to a good enough school. It's the lizard that tells you not to

apply to a great school, because you don't deserve to get in. And it's the lizard that cares

deeply about grades, and not a bit about art or leadership or connection.

The Lizard Goes to Work

You work with people who are totally at the mercy of the resistance. They assist the devil

by being his advocate in meetings. They follow the rule book, even parts you didn't know

about. They love what worked before and fear what might be coming.

Sites like lifehacker.com are stuffed with time-saving, productivity-enhancing tools. In

general, your nervous co-workers avoid these tools, because being more productive just

gets them that much closer to having to actually do something, to ship something new out

the door. And surprisingly, the folks who are always busy filling up notebooks with tips

and tasks are just as afraid. Looking busy is not the same as fighting the resistance. Being

productive at someone else's task list is not the same as making your own map.

The Hard Part About Losing

The reason the resistance persists in slowing you down and prevents you from putting

your heart and soul and art into your work is simple: you might fail.

Of course you might. In fact, you will. Not all the time, certainly, but more than you'd

like.

And when you fail, then what?

My friend JP lost her job. She's amazing at what she does, she deserves to be promoted,

not fired. She brings everything she has to work, every day, and they were so lucky to

have her. But these dolts, they fired her.

Some people would take that as a slap, a cut deep into their soul, a message that they

ought to back off, stop trying, and care less.

JP did the opposite. First, she realized that they made a bad decision, not that she did a

bad job (good call). And second, she quickly understood that if she let the resistance

stand up and say, "I told you so," she'd be giving in. Give in to the resistance and you

might never recover.

Successful people are successful for one simple reason: they think about failure

differently.

Successful people learn from failure, but the lesson they learn is a different one. They

don't learn that they shouldn't have tried in the first place, and they don't learn that they

are always right and the world is wrong and they don't learn that they are losers. They

learn that the tactics they used didn't work or that the person they used them on didn't

respond.

You become a winner because you're good at losing. The hard part about losing is that

you might permit it to give strength to the resistance, that you might believe that you

don't deserve to win, that you might, in some dark corner of your soul, give up.

Don't.

Seeking Out Discomfort

Going out of your way to find uncomfortable situations isn't natural, but it's essential.

The resistance seeks comfort. The resistance wants to hide. At work, we spend hours (and

millions of dollars) seeking a place we can defend, a market position and sinecure we can

feel safe in. Corporations watch their stocks soar when they can describe a comfortable

market niche that will generate profits for years to come. College professors often pick

the profession because of the comfort that tenure brings. Salespeople embrace the script

because using one is more comfortable than engaging with the prospect. Bosses resist

giving direct and useful feedback to employees because it's momentarily uncomfortable.

The road to comfort is crowded and it rarely gets you there. Ironically, it's those who seek

out discomfort that are able to make a difference and find their footing.

Inevitably, we exaggerate just how uncomfortable we are. An uncomfortable seat on a

long airplane flight begins to feel like a open wound. This exaggeration makes it even

more likely that embracing the discomfort that others fear is likely to deliver real

rewards.

Discomfort brings engagement and change. Discomfort means you're doing something

that others were unlikely to do, because they're busy hiding out in the comfortable zone.

When your uncomfortable actions lead to success, the organization rewards you and

brings you back for more.

Developing Plan B

Well-meaning friends and advisers never hesitate to reach out to artists. They suggest we

have a backup plan, something to fall back on if the art thing doesn't work out so well.

You've probably guessed what happens when you have a great backup plan: You end up

settling for the backup. As soon as you say, "I'll try my best," instead of "I will," you've

opened the door for the lizard.

The resistance desperately seeks to sabotage your art. A well-defined backup plan is

sabotage waiting to happen. Why push through the dip, why take the risk, why blow it all

when there's the comfortable alternative instead? The people who break through usually

have nothing to lose, and they almost never have a backup plan.

Where Are All the Good Ideas?

When someone says to me, "I don't have any good ideas . . . I'm just not good at that," I

ask them, "Do you have any bad ideas?"

Nine times out of ten, the answer is no. Finding good ideas is surprisingly easy once you

deal with the problem of finding bad ideas. All the creativity books in the world aren't

going to help you if you're unwilling to have lousy, lame, and even dangerously bad

ideas.

The resistance abhors bad ideas. It would rather have you freeze up and invent nothing

than take a risk and have some portion of your output be laughable. Every creative person

I know generates a slew of laughable ideas for every good one. Some people (like me)

need to create two slews for every good one.

One way to become creative is to discipline yourself to generate bad ideas. The worse the

better. Do it a lot and magically you'll discover that some good ones slip through.

You Don't Need More Genius. You Need Less Resistance.

The resistance is the voice in your head telling you to use bullets in your PowerPoint

slides, because that's what the boss wants. It's the voice that tells you to leave

controversial ideas out of the paper you're writing, because the teacher won't like them.

The resistance pushes relentlessly for you to fit in.

In difficult economic times, the resistance explains that we'd better get a steady job,

because the world is fraught with uncertainty and this is no time to do something crazy

like starting a company. And in great times, of course, the resistance persuades us not to

start a company because competition is fierce and hey, salaries are high. "Don't be

stupid," it says.

The resistance wants you to check your e-mail now, because something great may have

shown up (or more likely, something horrible). No time to sketch out a new product . . .

why are you always dreaming . . . we need to focus on getting that conference call

scheduled.

The resistance is so tenacious that it encourages you to speak up and drag down anyone

around you with the temerity to dream. "Sure, Bob's presentation was okay, but did he

make the quarterly numbers? We have stockholders to please."

The devil's advocate is actually a card-carrying member of the resistance. There are entire

corporations filled with people like this, people who work overtime to stamp out any

insight or art. In their quest for job safety, they are laying the groundwork for their own

demise.

The most pernicious thing (from an author's point of view) is that the lizard hates it when

you read books like this one.

Uncomfortable with Permission

When you started reading this book, did it make you squirm a bit when I called you a

genius?

A lot of people are uncomfortable with that sort of permission, authority, or leverage. If

you're a genius, after all, then you need to deliver genius-quality results.

You've almost certainly been brainwashed to believe that you aren't a genius, that you're

working at the appropriate level, earning what you're supposed to earn, and doing what

you're supposed to do. And some of that brainwashing has been consensual, because your

resistance sort of likes low expectations.

Once you've given a name to the resistance and you know what its voice sounds like, it's

a lot easier to embrace the fact that you actually are a genius. The part of you that wants

to deny this is the resistance. The rest of you understands that you're as capable as the

next guy of an insight, invention, or connection that makes a difference.

Freedom Feeds the Resistance

Cog workers have very little freedom at their jobs. Their output is measured, their tasks

are described, and they either produce or are fired.

So, cog workers don't wrestle much with resistance. If you go to your job at a chicken

slaughterhouse, you're going to behead chickens all day, or you won't have a job

tomorrow. It's lousy work, sure, but the lizard brain isn't often aroused while doing it.

Follow the rules, repeat.

The freedom of the new kind of work (which most of us do, most of the time) is that the

tasks are vague and difficult to measure. We can waste an hour surfing the 'Net because

no one knows if surfing the 'Net is going to help us make progress or connections.

This freedom is great, because it means no one is looking over your shoulder; no one is

using a stopwatch on you.

This freedom is a pox, because it's an opening for the resistance. Freedom like this makes

it easy to hide, easy to find excuses, easy to do very little.

Some Classical Musicians Aren't Artists

Classical music is a fascinating example of the resistance and its role in our corporate

system, because the rules are so clear and the results are so easy to measure.

For ten or twenty years, music students are taught (while living in fear of the resistance)

to play things as written. There's a score, there's a sound, play the notes and be part of the

team.

So we churn out very good second violinists and very competent timpani players. We

have a surplus of them, in fact, and that's why it's a dicey way to make a living, with only

a few talented (and lucky) musicians making good money or holding steady jobs. Often

guest conductors don't even know the names of the people who make up the bulk of the

orchestra.

One conductor I know travels the world giving corporate performances, hiring competent

musicians with little notice in each city. He pays them hardly anything, because there are

so many to choose from. The surplus of cookie-cutter musicians has destroyed any hope

for the creation of value and a better-than-fair wage.

And yet . . .

And yet it's Yo-Yo Ma and Ben Zander and Gustavo Dudamel who are in demand, who

make great money, and who are having all the fun. These are the guys who don't fit in,

who don't follow the score, who know the rules but break them. They are artists. Many

others have been indoctrinated by the system and frightened by the resistance into

following instructions.

Standardized News

Journalism is another great example, because it's easy to glamorize the profession and

easy for people to confuse the value of the final product (honest, insightful news

reporting) with the cost of making that product. Media economist Robert Picard said,

Well-paying employment requires that workers possess unique skills, abilities, and

knowledge. It also requires that the labor must be non-commoditized. Unfortunately,

journalistic labor has become commoditized. Most journalists share the same skill sets

and the same approaches to stories, seek out the same sources, ask similar questions, and

produce relatively similar stories. . . .

Across the news industry, processes and procedures for news gathering are guided by

standardized news values, producing standardized stories in standardized formats that are

presented in standardized styles. The result is extraordinary sameness and minimal

differentiation.

It is clear that journalists do not want to be in the contemporary labor market, much less

the highly competitive information market. They prefer to justify the value they create in

the moral philosophy terms of instrumental value. Most believe that what they do is so

intrinsically good and that they should be compensated to do it even if it doesn't produce

revenue.

This is precisely what your organization is facing. Over time, drip by drip, year by year,

the manual was written, the procedures were set, and people were hired to follow the

rules. The organization gets extremely efficient at producing a certain output a certain

way . . . and then competition or change or technology arrives and the old rules aren't

particularly useful, the old efficiencies not so profitable.

In the face of a threat like this, the natural reaction is to try to become more efficient. Run

fewer pages, do some strategic layoffs (lay off the weird outliers or the expensive oldtimers). The New York Times recently responded by making their Sunday magazine

smaller and replacing the typeface with one that crams more letters on each page.

Of course, this isn't the answer. Doing more of what you were doing, but more

obediently, more measurably, and more averagely (is that a word?), will not solve the

problem, it will make it worse. Making the resistance happy is not the same as

succeeding. What do you say to your board of directors? You don't scare them with bold

plans, you hunker down, give in to the lizard, and die slowly instead.

 The Huffington Post, which soon will make more money than any newspaper in the

country, threw out the rules. They have no printing plants, no revered style manual, not

even a fancy building. Instead, they're staffing up with artists and change makers. If they

succeed, it will be because they confronted the resistance.

"This Might Work"

You'd think that the biggest self-doubt would be that something you're working on might

fail. And no doubt, many of us lie awake, filled with anxiety about big failures. Consider

the argument that it's just as likely you hold back out of fear that something might work.

If it works, then you have to do it. Then you have to do it again. Then you have to top it.

If it works, your world changes. There are new threats and new challenges and new risks.

That's world-class frightening.

Duncan Hines built an empire that ended up being worth more than half a billion dollars

when his partner finally died in 1993. When Hines was building his brand, he used

nothing more than some postage stamps and a printing press. He was a door-to-door

salesman who wrote a restaurant guide in his spare time.

It took at least ten years for Duncan Hines the man to become Duncan Hines the worldfamous brand. Any time during those ten years, a better-organized, better-capitalized

competitor could have wiped him out. Your grandparents could have done it. By that

time, there was no doubt that what Hines was doing was going to work. He wasn't hiding

his success, it was well chronicled. No, the risk for someone challenging him was that he

might compete and actually win. That would change everything.

Fast forward fifty years and the very same inclinations and fears are at work. Why didn't

the countless smart people running newspapers around the country see what was

happening online and actually organize to take advantage of it? Why is Carolyn Reidy,

the publisher of fabled book publisher Simon & Schuster, fighting against the Kindle

tooth and nail?

The temptation to sabotage the new thing is huge, precisely because the new thing might

work.

When Did the Resistance Take Over Your Life?

When you were a kid, beautiful art--questions, curiosity, and spontaneity--poured out of

you. The resistance was only starting to figure out how to shout out the art coming from

the rest of your brain. Then, thanks to disorganized hazing by friends, raised eyebrows

from the family, and well-meaning, well-organized, but toxic rules at school, the

resistance gained in strength.

Do you think it's an accident that the powers that be wanted the disobedient and creative

part of your brain to sit down and shut up?

If you were unlucky enough to get a job in a factory, the resistance was officially put in

charge. I've met executives at insurance companies, assembly-line workers, and customer

service people who have the resistance so thoroughly entrenched they don't even realize

it's there. For them, this is normal. They think they're being mature and realistic when

they're actually cowering in fear.

Our society has carved out some professions where one is expected to be creative for a

living. And yet, even in the movies, visual arts, and book publishing, the systems we have

in place make it far easier to fake the act of creativity than to actually embrace it. The art

each of us is capable of creating is relentlessly whittled away. Ask editors and agents in

these industries for horror stories, and they're sure to tell you about someone who "went a

little too far" and ended up getting laughed out of a job. The thing is, it's always the same

story about the same guy, because examples are few and far between.

Our economy has reached a logical conclusion. The race to make average stuff for

average people in huge quantities is almost over. We're hitting an asymptote, a natural

ceiling for how cheaply and how fast we can deliver uninspired work.

Becoming more average, more quick, and more cheap is not as productive as it used to

be.

Manufacturing a box that can play music went from $10,000 for a beautiful Edison

Victrola to $2,000 for a home stereo to $300 for a Walkman to $200 for an iPod to $9 for

an MP3 memory stick. Improvements in price are now so small they're hardly worth

making.

Shipping an idea went from taking a month by boat to a few days by plane to overnight

by Federal Express to a few minutes by fax to a moment by e-mail to instantaneous by

Twitter. Now what? Will it arrive yesterday?

So, what's left is to make--to give--art. What's left is the generosity and humanity worth

paying for. What's left is to take that resistance (the very same resistance we embraced

and rewarded for decades) and destroy it.

Proof of the Resistance

It may be the resistance that's keeping you from embracing the ideas in this book. (Or it

might be that I didn't make my case, but I'm betting on the former.) You're uncomfortable

or skeptical or outright angry, but you're not sure why.

I mean, why not try art? How hard would it be to try?

You call the resistance " hard-hearted capitalist common sense." Perhaps you call it

"being realistic about the system we live in." Better, I think, to call it stalling, a waste,

and an insidious plot to keep you from doing your real work.

Don't let the lizard brain win.

Fear of Public Speaking

Why is it that a common, safe, and important task is so feared by so many people?

In Iconoclast, Gregory Berns uses his experience running a neuroscience research lab to

explain the biological underpinnings of the resistance. In fact, public speaking is the

perfect petri dish for exposing what makes us tick.

It turns out that the three biological factors that drive job performance and innovation are

social intelligence, fear response, and perception. Public speaking brings all three

together. Speaking to a group requires social intelligence. We need to be able to make an

emotional connection with people, talk about what they are interested in, and persuade

them. That's difficult, and we're not wired for this as well as we are wired to, say, eat

fried foods.

Public speaking also triggers huge fear responses. We're surrounded by strangers or

people of power, all of whom might harm us. Attention is focused on us, and attention

(according to our biology) equals danger.

Last, and more subtly, speaking involves perception. It exposes how we see things, both

the thing we are talking about and the response of the people in the room. Exposing that

perception is frightening.

In a contest between the rational desire to spread an idea by giving a speech and the

biological phobia against it, biology has an unfair advantage.

Where Is the Fear?

If there is no sale, look for the fear.

If a marketing meeting ends in a stalemate, look for the fear.

If someone has a tantrum, breaks a promise, or won't cooperate, there's fear involved.

Fear is the most important emotion we have. It kept our ancestors alive, after all. Fear

dominates the other emotions, because without our ability to avoid death, the other ones

don't matter very much.

Our sanitized, corporatized society hasn't figured out how to get rid of the fear, so instead

we channel it into bizarre corners of our life. We check Twitter because of our fear of

being left out. We buy expensive handbags for the same reason. We take a mundane

follow-the-manual job because of our fear of failing as a map maker, and we make bad

financial decisions because of our fear of taking responsibility for our money.

It turns out that we're even afraid to talk about fear, as if that somehow makes it more

real.

Fear of living without a map is the main reason people are so insistent that we tell them

what to do.

The reasons are pretty obvious: If it's someone else's map, it's not your fault if it doesn't

work out. If you've memorized the sales script I gave you and you don't make the sale,

who's in trouble now? Not only does the map insulate us from responsibility, but it's also

a social talisman. We can tell our friends and family that we've found a good map, a safe

map, a map worthy of respect.

Fear Self-fulfills

If the meeting you're about to call is the biggest, most important, do-or-die moment of

your career, you're likely to feel some resistance and a lot of fear--which will not help the

meeting go better. In fact, in negotiations, presentations, and other interactions, the smell

of fear is the best indicator we have not to trust the other side.

The more you have to fear, the worse it goes.

One antidote is to pursue multiple paths, generating different ways to win. This meeting

or that proposal no longer means everything. If nothing is do-or-die, then you don't have

to worry so much about the dying part. Confidence self-fulfills as well. If you can bring

more of it to an interaction, you're more likely to succeed, which of course creates more

confidence for the next interaction. The cycle can bring you up, or it can bring you down.

It's up to you.

If you're on a speaking tour with forty events booked, it doesn't seem as bad if one fails.

If you have three great job opportunities, you can be a lot more comfortable in each

interview. You may be saying, "Sure, that would be nice," but nice isn't the point. Effort

gets you to this nice spot; effort and planning are tools to beat the resistance before it

beats you.

The Paradox of the Safety Zone

The resistance would like you to curl up in a corner, avoid all threats, take no risks, and

hide. It feels safe, after all.

The paradox is that the more you hide, the riskier it is. The less commotion you cause, the

more likely you are to fail, to be ignored, to expose yourself to failure. We tried to set up

an economy where you could hide your big ideas, go through the motions, and get what

you needed. That's not working so well now.

The Resistance Works to Destroy the Tools That Oppose It

 Getting Things Done could actually help you get things done. A Whack on the Side of the

 Head could help you be creative. Sales training could in fact help you make more sales.

There are books and classes that can teach you how to do most of the things discussed in

this book. And while many copies are sold and many classes attended, the failure rate is

astonishingly high.

It's not because the books and classes aren't good. It's because the resistance is stronger.

Few people have the guts to point this out. Instead, we turn up our noses at the entire

genre of self-help. We cynically ridicule the brownnosers who set out to better

themselves. We marginalize the teachers who are unaccredited or not affiliated with

Harvard, et al. It's a brilliant plan by the resistance, and it usually works.

Don't listen to the cynics. They're cynics for a reason. For them, the resistance won a long

time ago. When the resistance tells you not to listen to something, read something, or

attend something, go. Do it. It's not an accident that successful people read more books.

Symptoms of the Lizard Brain

The resistance is everywhere, all the time. Its goal is to make you safe, which means

invisible and unchanged. Visibility is dangerous. It leads to the possibility of people

laughing at you, or even death. Change is dangerous because it involves moving from the

known to the unknown, and that might be dangerous.

So, the resistance is wily. It works to do one of two things: get you to fit in (and become

invisible) or get you to fail (which makes it unlikely that positive change will arrive, thus

permitting you to stay still).

 Here are some signs that the lizard brain is at work:

Don't ship on time. Late is the first step to never.

Procrastinate, claiming that you need to be perfect.

Ship early, sending out defective ideas, hoping they will be rejected.

Suffer anxiety about what to wear to an event.

Make excuses involving lack of money.

Do excessive networking with the goal of having everyone like you and support you.

Engage in deliberately provocative behavior designed to ostracize you so you'll have no

standing in the community.

Demonstrate a lack of desire to obtain new skills.

Spend hours on obsessive data collection. (Jeffrey Eisenberg reports that "79 percent of

businesses obsessively capture Internet traffic data, yet only 30 percent of them changed

their sites as a result of analysis.")

Be snarky.

Start committees instead of taking action.

Join committees instead of leading.

Excessively criticize the work of your peers, thus unrealistically raising the bar for your

work.

Produce deliberately outlandish work product that no one can possibly embrace.

Ship deliberately average work product that will certainly fit in and be ignored.

Don't ask questions.

Ask too many questions.

Criticize anyone who is doing something differently. If they succeed, that means you'll

have to do something differently too.

Start a never-ending search for the next big thing, abandoning yesterday's thing as old.

Embrace an emotional attachment to the status quo.

Invent anxiety about the side effects of a new approach.

Be boring.

Focus on revenge or teaching someone a lesson, at the expense of doing the work.

Slow down as the deadline for completion approaches. Check your work obsessively as

ship date looms.

Wait for tomorrow.

Manufacture anxiety about people stealing your ideas.

When you find behaviors that increase the chances of shipping, stop using them.

Believe it's about gifts and talents, not skill.

Announce you have neither.

This list is unusual in that I'm highlighting the up and the down, the left and the right.

Any direction you go instead of the direction that succeeds is the work of the resistance.

It's interesting to say it out loud. "I'm doing this because of the resistance." "My lizard

brain is making me anxious." "I'm angry right now because being angry is keeping me

from doing my work."

When you say it out loud (not think it, but say it), the lizard brain retreats in shame.

"I Don't Know What to Do" and Other Classic Quotes from the Resistance

"I don't have any good ideas" --actually, you don't have any bad ideas. If you get

enough bad ideas, the good ones will take care of themselves. And as every successful

person will tell you, the ideas aren't the hard part. It's shipping that's difficult.

"I don't know what to do" --this one is certainly true. The question is, why does that

bother you? No one actually knows what to do. Sometimes we have a hunch, or a good

idea, but we're never sure. The art of challenging the resistance is doing something when

you're not certain it's going to work.

"I didn't graduate from [insert brand of some prestigious educational institution

here]" --well, MIT is now free online, for anyone who wants to learn. The public library

in your town has just about everything you need, and what's not there is online. Access to

knowledge used to matter. No longer.

"My boss won't let me" --of course she won't. Why would she? You're saying, "I want to

do some crazy thing, and if it doesn't work, I want you to take all the blame. Of course, if

it does work, I'll get the credit. Okay?" No, not okay. Nothing in this book argues that

you need the perfect boss to become indispensable. I'm saying that if you become

indispensable, you'll discover that you get a better boss.

"Well, that's fine for you, but my gender, race, health, religion, nationality, shoe

size, handicap, or DNA don't make it easy" --Can't you just hear the lizard brain behind

every word in this question? Precisely how many counterexamples do you need before

you get over this excuse?

The Cult of Done

Bre Pettis wrote this manifesto on his blog:

1. There are three states of being. Not knowing, action and completion.

2. Accept that everything is a draft. It helps to get it done.

3. There is no editing stage.

4. Pretending you know what you're doing is almost the same as knowing what you are

doing, so accept that you know what you're doing even if you don't and do it.

5. Banish procrastination. If you wait more than a week to get an idea done, abandon it.

6. The point of being done is not to finish but to get other things done.

7. Once you're done you can throw it away.

8. Laugh at perfection. It's boring and keeps you from being done.

9. People without dirty hands are wrong. Doing something makes you right.

10. Failure counts as done. So do mistakes.

11. Destruction is a variant of done.

12. If you have an idea and publish it on the Internet, that counts as a ghost of done.

13. Done is the engine of more.

The Work

Your real work, then, what you might be paid for, and what is certainly your passion, is

simple: the work. The work is feeding and amplifying and glorifying the daemon.

Your work is to create art that changes things, to expose your insight and humanity in

such a way that you are truly indispensable.

Your work is to do the work, not to do your job. Your job is about following instructions;

the work is about making a difference. Your work is to ship. Ship things that make

change.

Built to Ship

The habit that successful artists have developed is simple: they thrash a lot at the start,

because starting means that they are going to finish. Not maybe, not probably, but going

to.

If you want to produce things on time and on budget, all you have to do is work until you

run out of time or run out of money. Then ship.

No room for stalling or excuses or the resistance. On ship date, it's gone.

Using Resistance as a Weather Vane

When you set out to do something that generates easy profits, indulges your temper, is

selfish or shortsighted, it's unlikely you'll hear from the resistance. When the lizard brain

is getting what it wants, it is definitely not going to slow you down.

You feel like yelling at your admin. Your conscience tells you not to, but you want to.

The resistance is not a factor here. The voice telling you not to yell is your conscience,

not your lizard brain.

You might feel the same feeling before you cheat on your taxes, go off your diet, or

double-cross your partner. Listen to that feeling. It's not the resistance.

Every now and then you might hear from your conscience or you might hear your mom's

voice in the back of your head, but you and I both know that this voice is different from

the numbing paralysis of the resistance.

When you feel the resistance, the stall, the fear, and the pull, you know you're on to

something. Whichever way the wind of resistance is coming from, that's the way to head-directly into the resistance. And the closer you get to achieving the breakthrough your

genius has in mind, the stronger the wind will blow and the harder the resistance will

fight to stop you.

I stopped writing this book a dozen times. Each time, the force that got me to pick it up

again was the resistance. I realized that my lizard brain was afraid of this book, which is

the best reason I can think of to write it.

Eating ice cream is easy. Making something that matters is hard. The resistance will help

you find the thing you most need to do because it is the thing the resistance most wants to

stop.

It's obvious. The resistance is afraid. The closer you come to unleashing the thing it fears,

the harder it will fight.

Throwing Yourself Under the Bus

Actor John Goodman was interviewed about his role in Waiting for Godot. He had

planned to spend the spring fishing and watching TV with his family in New Orleans, and

he was prepared to turn the gig down. Here's his take on challenging the resistance:

"You're an idiot. This is a once-in-a-lifetime deal. It will never come by again . . . I didn't

think I was up to it all. I had no confidence in myself. So it's just a matter of throwing

myself under the bus and crawling my way out."

This posture of always challenging the resistance is what makes him a star.

"Right now, I'd rather be here than anywhere. I'd rather be here, trying to find the

goddamn part, and I hope I never do find it, because I don't want to slide into

complacency. What would I do then? Start cockfights in my dressing room?"

Steeper Near the Top

The closer you get to surfacing and then defeating the resistance, the harder it will fight

you off.

If shipping were easy, you would have done it already.

Why the Lizard Brain Wants You to Be Stuck

In The Dip, I talk about how hard it is to quit a project (a job, a career, a relationship),

even if the project is going absolutely nowhere.

It occurs to me that part of this pain comes from the resistance.

If it appears that you're fighting the good fight, laboring on, doing what you trained to do,

then, hey, you're virtuous. You can proclaim victory without risk. There's not a lot to fear

when you're stuck in the dip, not a lot that can threaten your standing. You're just a

hardworking guy, doing your best; how dare someone criticize you?

The people who have experienced this and fought back--by quitting when they were

stuck--tell me that the feeling of liberation and new potential is incredible. Suddenly, they

can get back to doing the work, to making a difference, and to engaging with a

community.

The hard part is distinguishing between quitting because the resistance wants you to (bad

idea) or because the resistance doesn't want you to (great idea). The goal is to quit the

tasks you're doing because you're hiding on behalf of the lizard brain and to push through

the very tasks the lizard fears.

Is It Important Enough?

There really isn't a daemon, of course. There's only one "you," only one driver's license

per person. You are going to invent what you're going to invent, do what you're going to

do.

Van Gogh wasn't wired to paint. Paint was the medium available to him at the time. If he

had lived today, perhaps he would have marketed organic tofu. It's not predetermined that

you'll hold a paintbrush or write a symphony.

That means you have to choose your art. It's not preordained; there isn't only one art for

you.

If you pick something that's beneath you, then the resistance will win. After all, what's

the point of overcoming the pain the lizard brain inflicts if all you're doing is something

that doesn't matter much anyway? Overcoming excuses and social challenges isn't easy,

and it won't happen if the end result isn't worth it. Trivial art isn't worth the trouble it

takes to produce it.

When you set down the path to create art, whatever sort of art it is, understand that the

path is neither short nor easy. That means you must determine if the route is worth the

effort. If it's not, dream bigger.

The Internet Is Crack Cocaine for the Resistance

If you sat at work all day watching Hawaii Five-0 reruns, you'd probably lose your job.

But it's apparently fine to tweak and update your Facebook account for an hour. That's

"connecting to your social graph."

There's a big part of our psyche that wants to touch and be touched. We want to be

connected, valued, and missed. We want people to know we exist and we don't want to

get bored.

Waiting for the daemon can be boring or even frightening. So the resistance encourages

us to flee, and where better to go than to the Internet? On a day when the resistance is in

charge, I check my e-mail forty-five times. Why? Can't it wait? Of course it can, but it's

fun. Fun to hear from people I like, fun to answer questions, fun to connect. If I had to be

truthful, it's about resistance. E-mailing is fun, but it rarely changes the world.

Don't even get me started on Twitter. There are certainly people who are using it

effectively and productively. Some people (a few) are finding that it helps them do the

work. But the rest? It's perfect resistance, because it's never done. There's always another

tweet to be read and responded to. Which, of course, keeps you from doing the work.

Where did your art go while you were tweeting?

Where Do You Hide Your Brilliance?

Where do you hide your insight? You have plenty of big ideas, no shortage of

breakthroughs. A friend of mine says something really smart every day, something earthshattering once a week. And that's it. At the end of the year, he has some great blog posts

and a pile of Twitter tweets to show for it. What if he harnessed even one of those ideas

and fought the resistance hard enough to actually make something of it?

At the end of the year, he could show us a multimillion-dollar company, or a movement

that changed the world. By the end of the year, he could have leveraged a few of those

ideas into a promotion, a corner office, a parking space.

The only difference between my friend and someone who changes everything is the

resistance.

Tick Tick Tick

This is my twelfth book since 1999.

When I started my career, I was a book packager. My staff and I created more than a

hundred titles, working with various publishers. After that, I started and sold an Internet

company and then started a blog, gave some speeches, and started another Internet

company.

Am I some sort of prodigy? I don't think so. I ship. I don't get in the way of the muse, I

fight the resistance, and I ship. I do this by not doing an enormous number of tasks that

are perfect stalling devices, ideal ways of introducing the resistance into our lives.

A workaholic brings fear into the equation. She works all the time to be sure everything

is all right, and she experiences resistance all the time. She satisfies the raging fear of her

lizard brain by being at the job site all the time, just to be sure.

I'm not a workaholic. There's no fear because I've ingrained the habit of shipping. The

lizard brain has no chance, so it shuts up and finds something else to worry about.

By forcing myself to do absolutely no busywork tasks in between bouts with the work, I

remove the best excuse the resistance has. I can't avoid the work because I am not

distracting myself with anything but the work. This is the hallmark of a productive artist.

I don't go to meetings. I don't write memos. I don't have a staff. I don't commute. The

goal is to strip away anything that looks productive but doesn't involve shipping.

It takes crazy discipline to do nothing between projects. It means that you have to face a

blank wall and you can't look busy. It means you are alone with your thoughts, and it

means that a new project, perhaps a great project, will appear pretty soon, because your

restless energy can't permit you to only sit and do nothing.

Leo Babauta's brilliant little book Zen Habits helps you think your way through this

problem. His program is simple: Attempt to create only one significant work a year.

Break that into smaller projects, and every day, find three tasks to accomplish that will

help you complete a project. And do only that during your working hours. I'm talking

about an hour a day to complete a mammoth work of art, whatever sort of art you have in

mind. That hour a day might not be fun, but it's probably a lot more productive than the

ten hours you spend now.

People sabotage Leo's idea every day. They try to do the significant project at the same

time they pay lip service (and devote time) to all that surface nonsense that people say

you're supposed to spend your time on. Since they try to do both, they accomplish

neither. Or they pretend their project is significant, but it's actually trivial and far below

them.

Letting silence into your day gives the daemon a chance to be heard from. The resistance

is unable to proclaim that it's too busy tweeting, Facebooking, going to meetings,

blogging, networking, paying bills, and traveling. No, actually, it's not busy at all. We're

standing quietly, waiting to applaud our genius as he does his work.

The difference between a successful artist and a failed one happens after the idea is

hatched. The difference is the race to completion. Did you finish?

Anxiety Is Practicing Failure in Advance

Anxiety is needless and imaginary. It's fear about fear, fear that means nothing.

The difference between fear and anxiety: Anxiety is diffuse and focuses on possibilities

in an unknown future, not a real and present threat. The resistance is 100 percent about

anxiety, because humans have developed other emotions and warnings to help us avoid

actual threats. Anxiety, on the other hand, is an internal construct with no relation to the

outside world. "Needless anxiety" is redundant, because anxiety is always needless.

Anxiety doesn't protect you from danger, but from doing great things. It keeps you awake

at night and foretells a future that's not going to happen.

On the other hand, fear is about staying alive, avoiding snakes, feeding your family, and

getting the right to play again tomorrow. Fear should be paid careful attention. There's

not a lot of genuine fear here in our world, so when it appears, it's worth noting.

Anxiety, on the other hand, is dangerous paralysis. Anxiety is the exaggeration of the

worst possible what-if, accompanied by self-talk that leads to the relentless minimization

of the actual odds of success.

Anxiety makes it impossible to do art, because it feeds the resistance, giving the lizard

brain insane power over us. It's impossible to be a linchpin if you agree to feed your

 anxiety.

You'll notice that throughout this book I've often used the word "fear" when I really

meant anxiety. That's because we do it all the time, confusing the two. A bad habit.

The Grateful Dread: Two Ways to Deal with Anxiety

You're lying in bed and you can't remember whether or not you left the kitchen light on.

This quickly leads to all sorts of scenarios playing on your internal movie screen,

including midnight robberies, home invasions, and more. Like most episodes of anxiety,

there are two responses. I'd like to argue that the first puts you on an endless treadmill,

while the second (much more difficult) approach leads to all sorts of good outcomes.

The first approach is to seek reassurance. Get out of bed and check the light. After all,

there are burglars in the bushes just waiting for you to fall asleep without that light on-checking to be sure it's on is the best way to get them to run away and find another house.

This approach says that if you're worried about something, indulge the worry by asking

people to prove that everything is going to be okay. Check in constantly, measure and

repeat. "Is everything okay?" Reward the anxiety with reassurance and positive feedback.

Of course, this just leads to more anxiety, because everyone likes reassurance and

positive feedback. After you check the light, you might want to check the window locks

and then recheck the light, just to be sure.

The second approach is to sit with the anxiety, don't run from it. Acknowledge it, explore

it, befriend it. It's there, you're used to it, move on. No rewards for worriers. No water to

put out this particular fire.

The problem with reassurance is that it creates a cycle that never ends. Reassure me about

one issue and you can bet I'll find something else to worry about. Reassurance doesn't

address the issue of anxiety; in fact, it exacerbates it. You have an itch and you scratch it.

The itch is a bother, the scratch feels good, and so you repeat it forever, until you are

bleeding.

The idea of sitting with your anxiety appears to be ludicrous, at least at first. To sit with

something so uncomfortable isn't natural. The more you sit, the worse it gets. Without

water, the fire rages. Throughout, you remain placid. The anxiety is there, it's real, but

you merely acknowledge it, you don't flatter it with rationalization or even adrenaline. It

just is, and you embrace it, like a hot day at the beach (or a cold day in Minnesota).

Then, an interesting thing happens. It burns itself out. The anxiety can't sustain itself

forever, especially when morning comes and your house hasn't been invaded, when the

speech is over and you haven't been laughed at, when the review is complete and you

haven't been fired. Reality is the best reassurance of all. Over time, the cycle is broken.

The resistance knows that the anxiety trick doesn't work anymore, especially if you're

friendly to the anxiety. Pretty quickly, the anxiety cycles start to diminish and eventually

peter themselves out.

Don't ask me to tell you that everything is going to be all right. I have no idea, for

starters. And my palliative opinion actually will make your anxiety worse in the long run.

Anxiety and Shenpa

 Shenpa is a Tibetan word that roughly means "scratching the itch." I think of it as a spiral

of pain, something that is triggered by a small event and immediately takes you totally off

the ranch. A small itch gets scratched, which makes it itch more, so you scratch more and

more until you're literally in pain.

A police car appears in your rearview mirror. Perhaps you were going five miles an hour

too fast. For many people, getting pulled over is a hassle, but no big deal. For someone

with anxiety about this particular interaction, the mind races. The cop will harass you,

you will fight back, it will escalate, you'll be arrested, they'll frame you for something

else, and you'll end up in jail for the rest of your life! No wonder you're stressed when

you finally pull over. You've been so busy eating prison food that there's not even time to

breathe.

Your boss criticizes you at work. Not a big issue, just a gentle criticism. But your shenpa

is a reflex that forces you to answer every criticism with a defense and a criticism in

return. Unfortunately for you, your boss feels the same way. He's annoyed that you

couldn't accept his feedback, and now the two of you are caught in a nasty cycle, one that

won't end well.

You're on a sales call and it seems to be going well. This is your particular trigger. It

might lead to a sale and that would expose you to all sorts of danger, says the lizard. So

you say something stupid as a defense mechanism, which leads to a stumble in the

rhythm of the meeting. You say something else stupid and suddenly, as you expected, it

all begins to unravel. This is your shenpa, the one you invented for yourself.

The lizard brain is responsible for shenpa. It's the interaction between our normal rational

world and the intense fears that the lizard lives with every day. Fortunately, we don't have

our shenpa with everything. There are only a few things that can get any of us spinning

out of control.

The best time to stop the spiral is the very first moment. Taking action at the start, calling

it out, recognizing the cycle--this is your first and best chance. Embrace the itch from the

start, but don't scratch it. To do otherwise is to lose all perspective. You can't make a

useful map when you're busy exaggerating the downside of every option. This is prajna.

If you can't teach the world a lesson, accept it, don't get attached to a different outcome.

"Sorry, Officer," you say, forcing yourself to sit quietly. And then he drives away.

Why didn't you end up in jail? Because you didn't scratch the itch. Because you didn't

project fear and anxiety and anger, the cop didn't react with the same. You sat with the

anxiety; you didn't run from it or bargain with it. You stayed.

"Thanks for the feedback, boss," you say. Then you repeat the feedback in your own

words, to confirm to him that you heard him, and you walk away. It only took you three

seconds, and you avoided an hour of pain.

Why didn't the entire day get ruined? Because you didn't scratch the itch. You were

aware enough of the boss's posture and his shenpa that you didn't continue the cycle.

 Shenpaand Social Connection

For many people, shenpa and anxiety are related to community. Whether it's throwing a

party, joining a club, attending a meeting, or giving a speech, it tends to involve

interactions with other people.

The killer: our anxiety not only makes us miserable, but ruins the interaction. People

smell it on you. They react to it. They're less likely to hire you or buy from you or have

fun at your party. The very thing you are afraid of occurs, precisely because you are

afraid of it, which of course makes the shenpa cycle even worse.

 Shenpa is caused by a conflict between the lizard brain (which wants to strike out or to

flee) and the rest of our brain, which desires achievement, connection, and grace.

Oscillating between the two merely makes things worse. It seems that you have two

choices for ending the cycle: you can flee or you can stay.

There's nothing inherently wrong with fleeing. If you can't handle a certain kind of

interaction or event, don't do it. Avoid it. Some people weren't born to be baseball

umpires.

The other alternative is to stay. If you believe that it's important enough, then your

challenge is to overrule the resistance. Not to flee and return, flee and return. No, you

must stay. Sit with it. Give the resistance no quarter. Just stay.

During a sales call, in that moment when you would break the silence to give the

squirming lizard some solace, don't. Sit. Wait the prospect out. The more you want to

give in to the inner voice of anxiety, the more resilient you become. Waiting isn't easy,

which is precisely why it is so effective when engaging with other people. The quiet

strength it takes to withstand the urge to flee builds confidence in those around you.

I was in a high-stakes negotiation last week. The resistance was screaming at me to fold,

to fight back, to surrender, to do anything. Just make it stop! Make it okay!

I heard the lizard and did nothing. I sat with the squirming, sat with the itch, just sat.

The result was a wave of confidence, because finally, after watching me sit for two days

without panic, the lizard realized I wasn't going to change my position. It quieted down. I

was back in charge of myself. The result was freedom. I was free to be calm and

generous and clear in the negotiation, and it turned out far better than I had hoped. If the

resistance had been in charge, the entire project would have crashed and burned.

P.S.: Never let the lizard send an e-mail.

"People Will Laugh at Me"

This is the heart of the matter.

There certainly used to be important evolutionary reasons to avoid risk. Saber-tooth

tigers, for example, could really ruin your day.

Now, however, for almost all the art I'm talking about, the only risk is the loss of some

time (time you were wasting anyway) and the very real chance that people will laugh at

you.

High school.

It often seems to come down to high school.

As you wrestle with the resistance and you make a list of all the reasons you're skeptical,

overly busy, cash-poor, and generally unable to do some art, please add to the list "and

people will laugh at me if I try."

Good. Now at least you have one genuine reason on the list.

Have people ever laughed at you? Not with you, but at you? Derisively. With relish. We

remember that all our lives, and it's affecting the decisions you make today, even though

the people who laughed at you in school don't even remember your name.

 (Shenpaand Turbulence)

My friend Jon likes it when an airplane hits heavy turbulence. His insight is worth

sharing. "The odds of a plane crashing from turbulence are essentially zero, so I sit and

enjoy it. It's like a ride at an amusement park."

I'm writing this as my plane hits heavy turbulence and it turns out that he's right. The

moment I stopped trying to will the plane to stay in the air and started enjoying the ride, it

got a lot more fun, and it turns out that the pilot didn't need my help in keeping the plane

aloft.

 Shenpaand Income and Success

In the factory age, shenpa was a pain in the neck--it made you neurotic and no fun to be

around. But you could still have a decent job and still be successful, because your

neuroses were on your own time. Your job on the assembly line was too banal to cause

the cycle of shenpa. Instead, you did that at home.

Now, though, in a world where linchpins are valued and cogs are not, it seems as though

unchecked anxiety is the single biggest barrier between you and your goals. Given the

choice, people don't hire or work with or trust or follow people who get stuck in a cycle

of anxiety. You're toxic and we don't want to spend all our time reassuring you. Worse, if

you live in a state of anxiety about tasks that are in demand (like art, brave action, and

generosity), it's going to change what you choose to do. You'll avoid the very things that

would make you indispensable.

I don't want to be around people who are in frequent cycles of pain and fear.

Suddenly, shenpa affects your pocketbook as much as your psyche.

Watching the Watching

My favorite pastime when traveling is watching people watching.

Susan (not her real name) is waiting for someone at a hotel in Chicago (not the actual

city). She's well dressed, with sunglasses on her blond (not her real color) hair. Here's her

cycle, which she repeats every sixteen seconds (I timed it):

She looks left, then right.

Adjusts the hair over her left ear.

Looks ahead to see if anyone is watching.

Adjusts her sunglasses.

Pulls her skirt down a quarter of an inch.

Adjusts the hair over her right ear.

Repeat.

Over and over and over. This is obviously not intentional behavior; it's baked in. Her

ancestors did it on the savanna, and she's doing it here. It matters a great deal what the

herd thinks of her. Instead of creating something, connecting, or learning, she's stuck in a

lizard cycle of preening and fear.

When the resistance settles in, here's the cycle my lizard brain forces me into:

Check my e-mail box to see what people think of my work. Answer them.

Check the tribes online site to see what's going on. Adjust if necessary. Check my e-mail

box.

Check my blog feeds to see what's happening. Read the relevant ones; comment if

appropriate.

Check the status of my Squidoo pages.

Repeat.

I can do this forever. It's like adjusting a pair of sunglasses. It never ends.

Artists never do this while they're being artists. When I put myself on an Internet diet

(only five checks a day, not fifty), my productivity tripled. Tripled.

Sprint!

The best way to overcome your fear of creativity, brainstorming, intelligent risk-taking,

or navigating a tricky situation might be to sprint.

When we sprint, all the internal dialogue falls away and we focus on going as fast as we

possibly can. When you're sprinting, you don't feel that sore knee and you don't worry

that the ground isn't perfectly level. You just run.

You can't sprint forever. That's what makes it sprinting. The brevity of the event is a key

part of why it works.

"Quick, you have thirty minutes to come up with ten business ideas."

"Hurry, we need to write a new script for our commercial . . . we have fifteen minutes."

My first huge project was launching a major brand of science-fiction computer adventure

games (Ray Bradbury, Michael Crichton, etc.). I stopped going to business school classes

in order to do the launch.

One day, right after a red-eye flight, the president of the company told me that he had

canceled the project. He said that the company didn't have enough resources to launch all

the products we had planned, our progress was too slow, and the packaging wasn't ready

yet.

I went to my office and spent the next twenty hours rewriting every word of text,

redesigning every package, rebuilding every schedule, and inventing a new promotional

strategy. It was probably six weeks of work for a motivated committee, and I did it

(alone) in one swoop. Like lifting a car off an infant, it was impossible, and I have no

recollection at all of the project now.

The board saw the finished work, reconsidered, and the project was back on again. I

didn't get scared until after the sprint (then I passed out). You can't sprint every day, but

it's probably a good idea to sprint regularly. It keeps the resistance at bay.

Downhill Versus Uphill

Launching your art into the world often feels like an uphill climb, an ongoing series of

challenges and obstacles. At any step along the way, the resistance can cut you down. All

you need to do is falter, and your work is wasted. You're pushing a rock uphill, and if you

stop for a second, the thing rolls all the way down, erasing all your effort.

It's possible, though, to view the work that comes with the launching of your art as an

inevitable gravitational process, like an avalanche or a giant slalom. Start at the top of the

hill, not the bottom. One little step to get you started, and then it grows and grows, ever

faster. No amount of resistance can stop this from happening.

The Internet can amplify this effect. You put up a video, and then in a week, a million

people have seen it. You send an e-mail message to the right six people, and a project

begins.

That's why authors enjoy having book publishers. Even though it's technically easy to

publish your own book, technically easy to get it typeset or printed or even put into a

bookstore, authors with a choice rarely self-publish. That's because the current system is

such a powerful amplifier. Send your manuscript to your agent. She sells it to a publisher

(no pushing necessary on your behalf). The publisher does all the difficult tasks of

bringing your work to market, tasks that your lizard brain would gladly sabotage.

If there's an infrastructure (like a publisher) in place to amplify your insights, that's great.

Often, though, it's not there. The firms that take money to patent your idea and promote

it, say, or the fraudulent contests that charge you money to enter a competition to win a

prize--these prey on people who haven't built a platform. You need a platform that makes

it easy to turn your insight into a movement.

I'm trying to sell you on the idea of building a platform before you have your next idea, to

view the platform building as a separate project from spreading your art. You can work

on the platform every day, do it without facing the resistance. As the platform gets bigger

and stronger, you get to launch each idea a little farther uphill.

It's not easy to get to this point. A valuable platform is an asset, one that isn't handed to

you. It takes preparation and effort to set the world up so that your ideas are more likely

to ship. But that's effort that the resistance won't be so eager to sabotage. By separating

the hard work of preparation from the scary work of insight, you can build an

environment in which you're more likely to ship.

One Way to Thrash and Overcome Resistance

Here's how I make stuff.

I've used this technique to launch multimillion-dollar software projects, write books, plan

vacations, work in teams, work solo, and write a blog. All projects that ship on time.

The first step is write down the due date. Post it on the wall. It's real. You will ship on

this date, done or not.

The next step is to use index cards, Post-it notes, Moleskine notebooks, fortune cookies,

whatever you can embrace. Write down every single notion, plan, idea, sketch, and

contact. This is when you go fishing. Get as much help as you like. Invite as many people

in as you can. This is their big chance.

This is where the thrashing and dreaming begin. It's very hard to get the people you work

with to pay attention at this moment. Since the deadline is so far away, their lizard brains

are asleep and there's no fear or selfish motivation available. People focus on

emergencies, not urgencies, and getting yourself (and them) to stop working on

tomorrow's deadline and pitch in now isn't easy. A big part of the work, then, is to get

yourself (and your team, if you have one) to step up and dream.

On a regular basis, collate the cards and read 'em aloud to the team. This process will

inevitably lead to more cards.

Then, put the cards into a database. I use FileMaker Pro, but you can use any simple

database. (You can even use a pad of paper.) If you have a group, try to find a group

database for the Web. Every card gets its own record.

The record can include words, images, sketches, and links to other cards. The idea is that

this is your thrashing playground. Let the team play along. Rearrange. Draw. Sketch.

Make sure everyone understands that this is the very last chance they have to make the

 project better.

One person (that would be you) then goes through the database and builds a complete

description of the project. If it's a book, then you've got a forty-page outline. If it's a Web

site, then you have every single screen and feature. If it's a conference, then you have an

agenda, a menu, a list of venues, and so on. It's the blueprint.

Take this blueprint NOT to everyone, but to the few people who have sign-off control,

the people with money, your boss. They can approve it, cancel the project, or suggest a

few compromises.

Then say, "If I deliver what you approved, on budget and on time, will you ship it?"

Don't proceed until you get a yes. Iterate if you must, but don't get started simply because

you're in a hurry. Do not accept "Well, I'll know it when I see it." Not allowed.

Once you get your yes, go away and build your project, thrash-free. Ship on time,

because that's what a linchpin does.

Rethinking Your Goals in Light of the Resistance

What does the success of your project look like? Have you defined success in terms of

critics, or some other measure that doesn't actually serve your needs? Are you hoping for

a great review or a gold star or applause? A profit? Big sales? Changing people's minds?

The chance to do it again?

The resistance is happy to set up unachievable goals as a way of dissuading you from

doing the work. After all, if it's impossible to achieve something and it's going to be

painful to try, why bother? When we agree to define our success on others' terms,

especially other people who don't particularly like us and aren't inclined to root for us,

we're giving in to the resistance.

If you decide you want to please the critics, the same people who make a living hating the

sort of thing you do, it's easy to give up in advance.

If you declare that you want to build a giant brand, something in the top fifty of all brands

of all time, it's easy to hit roadblocks. That's because your goal is largely impossible. The

roadblocks don't make your project more likely to succeed; they kill it.

The Grateful Dead puzzled industry pundits for a long time. Why didn't they want to sell

more records? Why didn't they want a gold record? Why didn't they want to get their

music played on the radio? The answer is simple: they were playing a different game, a

different tune. Instead of buying into a system that would tear them down and corrupt

their vision, they built their own system, one that was largely resistance-proof. One

concert a night, night after night, for decade after decade. Play only for people you like,

with people you enjoy. How can the lizard brain object to that?

The result is sneaky and effective. When you haven't set up a judge and jury for your

work, you get to do art that doesn't alert the resistance. And then you can leverage that art

into the next thing.

Amplifying Little Thoughts

Do you remember what you had for lunch yesterday? If you take a second, you probably

do. Now, do you remember what internal dialogue and little thoughts you had racing

through your mind a few minutes before lunch yesterday? Almost certainly not.

Little thoughts are ephemeral. They come, and inevitably, they go. We don't remember

them an hour later, never mind a week or a month later.

A decade ago, I came up with the idea for Permission Marketing. In the shower. I still

remember the where and the when. It was one of those little ideas, something that could

easily disappear. The resistance would be happy if all your little brainstorms disappeared,

because then they wouldn't represent a threat, would they?

The challenge is in being alert enough to write them down, to prioritize them, to build

them, and to ship them out the door. It's a habit, it's easy to learn, and it's frightening.

The Resistance Gets Its Next Excuse Ready in Advance

Are you in the wrong industry? Does your spouse hold you back? Is it the economy?

Perhaps it's the vendetta your boss has always had against you.

The resistance is working overtime to be sure that you won't actually do anything

remarkable. As a result, the list of excuses in reserve is longer than you might expect.

When it finds a useful crutch, a loser's limp, the resistance will milk it for all it's worth.

But removing that excuse, calling the bluff, probably won't be sufficient. There's always

another one at the ready.

The only solution is to call all the bluffs at once, to tolerate no rational or irrational

reason to hold back on your art. The only solution is to start today, to start now, and to

ship.

THE POWERFUL CULTURE OF GIFTS

Gifts?

I must have been absent that day at Stanford business school.

They don't spend a lot of time teaching you about the power of unreciprocated gifts,

about the long (fifty thousand years) tradition of tribal economies being built around the

idea of mutual support and generosity. In fact, I don't think the concept is even mentioned

once. We've been so brainwashed, it doesn't even occur to us that there might be an

alternative to "How much should I charge, how much can I make?"

There are three reasons why it's now urgent to understand how gift culture works. First,

the Internet (and digital goods) has lowered the marginal cost of generosity. Second, it's

impossible to be an artist without understanding the power that giving a gift creates. And

third, the dynamic of gift giving can diminish the cries of the resistance and permit you to

do your best work.

The very fact that gift giving without recompense feels uncomfortable is reason enough

for you to take a moment to find out why.

Giving, Receiving, Giving

In the beginning, there was the culture of potlatch and gifts. Cave-man culture has a long

tradition of reciprocity, and as Marcel Mauss has written, this reciprocity was used to

build relationships and power. In the Pacific Northwest, Native American tribe leaders

established their power by giving everything away. They could afford to give everyone a

gift, because they were so powerful and the gifts were a symbol of that power. Any leader

who hoarded saw his power quickly diminish. Mauss argued that there is no such thing as

a free gift. Everyone who gives a gift, he asserts, wants something in return.

Then, quite suddenly, this ancient tradition changed. Money and structured society

flipped the system, and now you get, you don't give. Author Lewis Hyde reminds us that

for the last few centuries, our society has said that the winner was the person who

 received the most gifts. To receive a gift made you a king, a rich person, someone worth

currying favor with. It feels totally appropriate that people in power are pandered to. It

turns out, though, that this is a fairly recent behavior. Power used to be about giving, not

getting.

In the linchpin economy, the winners are once again the artists who give gifts. Giving a

gift makes you indispensable. Inventing a gift, creating art--that is what the market seeks

out, and the givers are the ones who earn our respect and attention. Shepard Fairey didn't

seek to monetize the Obama Hope poster. He gave it away with a single-minded

obsession. The more copies he gave away, the closer he came to achieving his political,

personal, and professional goals.

Part of the reason for this flip is the digital nature of our new gift system. If I create an

idea, the Internet makes it possible for that gift to spread everywhere, quite quickly, at no

cost to me. Digital gifts, ideas that spread--these allow the artist to be far more generous

than he could ever be in an analog world.

Thomas Hawk is the most successful digital photographer in the world. He has taken tens

of thousands of pictures, on his way to his goal of taking a million in his lifetime. The

remarkable thing about Hawk's rise is that his pictures are licensed under the Creative

Commons license and are freely shared with anyone, with no permission required for

personal use. Thomas is both an artist and a giver of gifts. The result is that he leads a

tribe, he has plenty of paid work, and he is known for his talents. In short, he is

indispensable.

When users of the online review site Yelp ganged up on a pizzeria in San Francisco,

management didn't sue. Instead, they got creative and gave generously. Pizzeria Delfina

outfitted its servers with T-shirts emblazoned with the most ridiculous one-star criticisms

the place had received. The idea spread, and the T-shirts have shown up online around

the world. They cost next to nothing, but millions got a smile. Delfina gave a gift to its

loyal customers by making fun of itself.

We Can Never Repay Keller Williams

Keller Williams is a maestro, a genius, and a guitarist for a new era.

Using digital loops, he performs on eight guitars at the same time. Barefoot on stage, he

mixes the sounds, carefully setting a guitar on the floor and walking over to a mixing

board to bring up one sound or another, all live, with no prerecording or gimmicks.

His concert is a gift. There's no way any one person in the audience can repay Keller. The

ticket sales and the applause pale in comparison to the preparation, effort, and sheer

genius Keller puts into each performance.

And online, his music is free--free to download, free to share.

The fact that we can't repay him is precisely why his gift is so valuable, and why so many

people are eager to pay for the privilege of being in the room with him. Keller builds a

tribe by giving, not by taking.

As I wrote in my previous book, Tribes, the new form of marketing is leadership, and

leadership is about building and connecting tribes of like-minded people. Keller's

generosity to his tribe doesn't only connect him to them; it connects the tribe members to

one another. One fan is automatically the friend of the next, if for no other reason than to

share the effects of Williams's generosity.

Capitalism has taught us that every transaction has to be fair, an even trade for goods or

services delivered. What Keller and other artists demonstrate is that linchpin thinking is

about delivering gifts that can never be adequately paid for.

There Are No Artists on the Assembly Line

As soon as it is part of a system, it's not art.

Artists shake things up. They invent as they go; they respond to inputs and create

surprising new outputs. That's why MBAs often have trouble pigeonholing artists. Artists

can't be easily instructed, predicted, or measured, and that's precisely what you are taught

to do in business school.

Consumers love artists. So do investors. That's because art represents a chance to

improve the status quo, not just make it cheaper. Art builds a community, and the

community creates value for all.

When U2 goes on tour, the tour is an opportunity to do new art every night. The moment

the band turns the tour into a cookie-cutter system to earn money, it ceases to be art and

becomes a souvenir factory.

There are services online that will take your photograph and turn it into an Andy Warholstyle silkscreen. While this might be artistic, it's not art. Any time you can say "xxxstyle," it has ceased to be art and started to be a process.

Selfish

Robert Ringer wrote Looking Out for Number One, one of the most damaging business

books I've ever read. His salute to selfishness was a product of its time, and it rubbed a

lot of people the wrong way.

Becoming a linchpin is not an act of selfishness. I see it as an act of generosity, because it

gives you a platform for expending emotional labor and giving gifts. There are plenty of

bosses who fear the idea of indispensable employees and would instead encourage you to

focus on teamwork. "Teamwork" is the word bosses and coaches and teachers use when

they actually mean, "Do what I say." It's not teamwork to stand by and do whatever the

captain or the supervisor tells you to. It might be cooperative or compliant or useful, but

it's not teamwork.

The only way I know of to become a successful linchpin is to build a support team of

fellow linchpins. The goal is to have an impact, and while it starts with the person (this is

my gift, my effort), it works only when it is gratefully accepted by your team and your

customers.

The Curse of Reciprocity

It's human nature. If someone gives you a gift, you need to reciprocate.

If someone invites you over for dinner, you bring cookies. If people give you a Christmas

gift, you can't rest until you give them one back.

It's reciprocity that turned the gift system into the gift economy. Suddenly, giving a gift

becomes an obligation, one demanding payment, not a gift at all. So marketers use the

reciprocity impulse against us, using gifts as a come-on.

This can cripple your art.

You best give a gift without knowing or being concerned with whether it will be repaid.

A waiter does his art for table twelve regardless of whether or not those customers are big

tippers. An artist paints his painting without knowing if someone is going to buy it.

The magic of the gift system is that the gift is voluntary, not part of a contract. The gift

binds the recipient to the giver, and both of them to the community. A contract isolates

individuals, with money as the connector. The gift binds them instead.

Gifts as a Signal of Surplus

It's difficult to be generous when you're hungry.

Yet being generous keeps you from going hungry. Hence the conflict.

A business coach writes and gives away a two-hundred-page e-book jammed with useful

tips and secrets. Everything he knows, online, for free. Is this generous or stupid? Is there

an easier way to make it clear that he has wisdom to spare?

Gifts not only satisfy our needs as artists, they also signal to the world that we have

plenty more to share. This perspective is magnetic. The more you have in your cup, the

more likely people are to want a drink.

If I meet you at a party, I hope you'll ask me for free marketing advice. I'm always

amazed that people are willing to listen to what I have to say and I'm happy to share. The

act of giving the gift is worth more to me than it may be to you to receive.

(Dunbar's Number and the Small World)

British anthropologist Robin Dunbar theorized that a typical person can't easily have

more than 150 people in his tribe. After 150 friends and fellow citizens, we can't keep

track. It's too complicated.

For tens of thousands of years, our nomadic ways, small villages, and lack of transport

kept the world small. The key unit of tribal measure was the village or the nomadic tribe.

When our community got too big, it split and people moved on--we needed to know the

people in our tribe, and since we couldn't process more than a hundred and fifty people,

we divided. We had a brotherhood, an extended family, people who watched our back,

helped us succeed, and did business with us.

When we meet a stranger, we do business. When we encounter a member of the tribe, we

give gifts.

Technology (travel, communication, and manufactured goods) meant that a few thousand

years ago, a great leap of productivity was ready to occur. This leap could occur only if

we had more people to trade with, more people to hire and interact with. We could make

the leap if we were able to make the world bigger. This need to make the world bigger,

though, conflicted with our cultural and biological desire to keep the world small.

A lot of the stress we feel in the modern world comes from this conflict between the

small world in which we're wired to exist and the large world we use to make a living.

Gifts Make the Tribe

The biblical proscription against usury goes all the way back to Moses. The rule was

simple: you couldn't charge interest on a loan to anyone in your tribe. Strangers, on the

other hand, paid interest. This isn't a matter of ancient biblical archeology; the edict

against interest stuck for thousands of years, until around the time of Columbus.

It's worth taking a minute to understand the reasoning here.

If money circulates freely within the tribe, the tribe will grow prosperous more quickly. I

give you some money to buy seeds, your farm flourishes, and now we both have money

to give to someone else to invest. The faster the money circulates, the better the tribe

does. The alternative is a tribe of hoarders, with most people struggling to find enough

resources to improve productivity.

Obviously, there's another force at work here. When I make an interest-free loan to you,

I'm trusting you and giving you a gift at the same time. This interaction increases the

quality of our bond and strengthens the community. Just as you wouldn't charge your

husband interest on a loan, you don't charge a tribe member.

Strangers, on the other hand, are not to be trusted. Going further, strangers don't deserve

the bond that the gift brings. It would turn the stranger into a tribe member, and the tribe

is already too big. If I loan money to a stranger, I'm doing it for one reason: to make

money. I risk my money, and if all goes well, we both profit. But there's no bond here, no

connection.

One reason that art has so much power is that it represents the most precious gift we can

deliver. And delivering it to people we work with or connect with strengthens our bond

with them. It strengthens the tribal connection.

When you walk into your boss's office and ask for advice, she doesn't charge you an

hourly fee, even if she's a corporate coach or a psychoanalyst, even if you want help with

a personal problem. The gift of her time and attention and insight is just that--a gift. As a

result, the bond between you strengthens.

(Martin Luther and the Beginning of the Money Culture)

The Protestant Reformation permitted the explosion of commerce that led to the world

we live in now. Once the Reformation began to spread, Martin Luther was heavily

lobbied by powerful local interests. In response, he gave princes and landlords the moral

authority to take over the commons and rent the land back to the people who lived on it.

The new church was looking for political support, and its embrace of mercantilism

guaranteed that it would get that support from power brokers that had chafed under the

Catholic Church's opposition to the practice of charging interest and the

commercialization of formerly common lands. (The Catholic Church wanted to keep

local lords, princes, and kings weak, of course, because it was built around a strong

universal leader, the pope.)

One of the factors in the growth of the Protestant Reformation was that commercial

interests supported its spread because they needed the moral authority to lend and borrow

money. It's hard to overestimate how large of a shift this led to in the world's culture and

economics.

As Thomas Jefferson wrote, it created a world where "the merchant has no homeland." If

everyone is a stranger, it's a lot easier to do business. If everyone is a stranger, then we

can charge for things that used to be gifts. The merchant class was essential to

imperialism and to the growth of the money culture, but it can't exist without a culture

that encourages moneylending.

This thinking destroyed many traditional tribes, but permitted the growth of commercebased organizations. The East India Company or the fashion houses of France or the

banks of Italy could never have existed in a world that honored a ban on usury.

Martin Luther saw that embracing the needs of local power brokers could enhance the

spread of Protestantism. With little alternative, the pope followed suit. The ban on usury

was refined, double-talked, and eventually eliminated. The money flowed, investments

were made, businesses grew, and productivity soared. People could view every

transaction as a chance to lend or make money because they were independent agents.

Everyone became a businessman, a borrower, or a lender.

Suddenly, your tribe was a profit center. If you knew a lot of people, you could make

money from them. Social leadership magically translated into financial leadership.

 For the last five hundred years, the best way to succeed has been to treat everyone as a

 stranger you could do business with. This is one reason that some multilevel marketers

and insurance salesmen make people nervous. It seems to cross the tiny remaining gulf

between business and the tribe. As the lines have crossed, we've abandoned the idea of a

village as a tribe. Instead, we're left with the tribe of our birth family and the tribe at

work. We practically live with the people we work with, and we identify with them.

Now we live in a world where corporate tribe members are likely to be as important to us

as family. Do you talk to your sister more often than you talk to your boss? What about

the head of Midwest sales?

Human beings have a need for a tribe, but the makeup of that tribe has changed, probably

forever. Now, the tribe is composed of our coworkers or our best customers, not only our

family or our village or religious group.

This double shift means that the best professional entanglements aren't with strangers;

they are with the tribe. Given a choice between an insider or an outsider, we choose to

work with insiders. But tribe members are family, and we shouldn't be charging them

interest! Tighter bonds produce better results, and so the gift culture returns. Full circle,

from gift to usury and back to gift.

A loan without interest is a gift. A gift brings tribe members closer together. A gift can

make you indispensable.

The Forgotten Act of the Gift

For five hundred years, since the legalization of usury and the institutionalization of

money, almost every element of our lives has been about commerce.

If you did something, you did it for money, or because it would lead to money. Sure, you

still don't charge your kids for dinner, but you also don't encourage your kids to sweep up

at the supermarket for free. Why should they? It's someone's job.

Example: I'm going downtown by cab from the airport. There are forty fellow travelers in

the cab line. If I call out, "Anyone want to share a cab to the Marriott?" people look at me

funny. They don't want to owe me for the ride, don't want to interact, don't want to open

themselves up to the connection that will occur from taking my gift of a ride. They'd

rather pay for it, clean and square, and stay isolated. It's hard to imagine two Bedouin

tribespeople isolating from each other with such enthusiasm.

Gifts have been relegated to cash substitutes. If I give you a gift, the only apparent reason

is to get you to reciprocate. It's like giving you cash, but with social cover. The studio

chief thinks, "I can give Seth Rogen a pinball machine for Christmas, because then he'll

owe me and the next negotiation might go better."

The first problem, of course, with these sorts of gifts is that it ruins true gifts, while the

second problem is that they are poor cash substitutes. They create misunderstandings and

confusion because if Seth Rogen doesn't value the pinball machine the way the studio

head does, one side or the other is going to be upset.

Real gifts don't demand reciprocation (at least not direct reciprocation), and the best

kinds of gifts are gifts of art.

Alcoholics Anonymous and Gifts

A critical underpinning at AA is that no money changes hands. There's no central

organization collecting dues, no fee to attend a meeting, no payments from one member

to another. The act of helping a fellow alcoholic for free has two effects: First, it brings

the giver and the recipient closer together, creating a tribe. And second, it creates an

obligation for the recipient. Not an obligation to reciprocate, because she really can't and

it's not expected, but an obligation to help the next person.

And so the movement grows.

The Difference Between Debt and Equity

When someone invests in your business and takes some founder's stock, he gets closer to

you. He is on your side, because when you win, he wins.

When a bank loans you money for college, it becomes the Other. The bank is opposed to

you, sapping your resources and taking money first, not last. College loans are the ones

you can't discharge, even in bankruptcy. The bank that made the loan usually sells it, so

there's no connection to you any longer. The bank doesn't offer counseling or peer

support or even check in with you about your career choices. They just demand to be

paid. No equity investor would act this way.

There are many forms of equity, and few of them involve cash. When you invest time or

resources into someone's success or happiness, and your payment is a share of that

outcome, you become partners.

What Does All This Have to Do with You?

Are you giving gifts? Really and truly? Or are you so beaten down by the system, so

indoctrinated by it that you can't imagine creating art and getting closer to the people who

matter to you?

If this section on gifts and debt and reciprocity feels strange, it's a symptom of how much

humanity has been drummed out of you by a commercial imperative run amok--or

possibly it's a symptom that you've forgotten that you even have the ability to give these

gifts. The system makes you feel taken advantage of, abused, exploited by the

"commercial imperative." You're just a player in the commercial machine. Realizing you

haven't given gifts because you're scared or that you've forgotten what you have to offer

might compel you to action.

I think it's worth a try.

The Circles of the Gift System

While some artists get rich (J. K. Rowling got very rich), making art is not about getting

rich. Art is a gift, a gift from the artist to the viewer, the listener, the user. The moment it

ceases to be a gift, some of the art is lost.

A change has happened to the working life of a typical artist. Now, your art can reach

much further and affect more people than ever before. A folksinger can reach a million

people with her gift, not just a coffee-house full. An industrial designer can impact the

lives of a billion people with a new way to filter water.

Many people have fretted about the economics of this cost-free spread of art in all its

forms, but the real magic is the leverage this expansion adds, not the loss of commerce it

causes. When you have more friends in the core circle, more people with whom to share

your art, your art is amplified and can have more power.

Remember, we're most likely to give gifts to our family and friends. We don't charge

them interest, and they are not customers; they are people we embrace.

The Internet is changing the circle we call "family and friends." Twitter and Facebook

created a new class of people; call them "friendlies." If I can give the gift of art, for free,

to my expanding circle of friendlies, why would I hesitate?

Three circles have traditionally defined the cycle of art among fine artists, such as

painters and sculptors. I think these circles can work for anyone giving a gift or making a

change in the world.

The first circle represents true gifts--items that an artist gleefully and willingly shares.

This circle comprises friends or family or the people you work with. Someone comes

over for dinner and you don't charge them. The meal is a gift. Friends ask for a stock tip

or accounting help. You don't charge them. It's a gift.

The second circle is the circle of commerce. In this circle are people and organizations

that pay for your art. They pay for a souvenir edition or a poster or a speech. They pay for

consulting or a house concert or a newsletter subscription. ConEd pays Paul to work on

its gas lines, knowing that his gift of working well with people comes along for the ride.

And now, the Internet creates a third circle, the circle of your tribe, your followers, fans

who may become friends. Friendlies. This circle is new. It's huge and it's important,

because it enables you to enlarge the second circle and make more money, and because it

enables you to affect more people and improve more lives.

Monet gave paintings to friends (the first circle) or sold them to collectors (the second

circle).

These in turn were sold for very high prices, sometimes after his death. The paintings

were resold to people who needed to possess them, or who wanted to resell them or to

some way control them.

Those paintings hang in museums, where they can be seen for free (or a small donation)

by the masses (the third circle).

This third circle changes art for all artists, forever. It means that you can share your gift

with more people, cheaper and quicker, than ever before. When you focus on the second

circle, when you work to charge more people more often, your art suffers. Instead, we

profit most when we make the first and third circles as big as we can. Generosity

generates income. This works whether you are selling paintings or innovation or a

service.

Linus Torvalds worked hard on creating the Linux operating system. He did it for free

and he did it largely for his friends. The Internet permitted him to jump to a third circle, a

hundred million or more people around the world who benefit from his art, who

participate in his tribe and follow his work.

As the third circle grows in size, the second circle takes care of itself. Linus and the core

team responsible for Linux will never need to look for work again, because as you give

more and more to the friendlies, the list of people willing to pay you to do your work

always grows.

The Difference Between "If" and "And"

In a monetary exchange, we focus on "if." I will give you this if you give me that. The

initial exchange depends on the promise of reciprocity, and doesn't occur without it. In a

gift, we imply and. I will give you this and you will do something for someone else. I

will give you this and my expectation is that you will change the way you feel.

The power lies in the creation of abundance. A trade leaves things as they were, with no

external surplus. A gift always creates a surplus as it spreads.

Washing Rental Cars

My friend Julie used to say, "No one washes a rental car before they return it."

The reason should now be obvious: Avis is not a member of our tribe. I paid for the car,

they got the money, they should wash it. It's a transaction.

Transactions distance parties from each other. The transaction establishes the rules of the

engagement, and if it's not in the rules, you don't have to worry about it. If I eat in your

restaurant tonight and pay my check, there's no obligation for me to return tomorrow or

for you to send me a Christmas card. We had a deal, a deal's a deal (what a great

expression), and we can move on. In many ways, this tribeless relationship brings a great

deal of freedom to our commerce and allows things to grow and spread and change quite

rapidly.

Consider the alternative: The bellboy who refuses a tip for helping an elderly customer.

The doctor who drives out of her way to check on a patient even though it's her day off.

The restaurant owner who sends out a few special dishes to a regular customer and

refuses to charge for them.

In each case, the lack of a transaction created a bond between the giver and the recipient,

and perhaps surprisingly, the giver usually comes out even further ahead.

Hyatt Hotels is now treating different customers differently. Since they know who their

best customers are, they're working not to charge them more, but to give them more.

They're setting out to randomly cover bar tabs, offer free massages, and provide other

services that they could otherwise charge for. If they do it in a corporate, by-the-book

way, it'll feel fake and will fail. But if they empower their employees to actually be

generous, it can't help but work.

Gifts of Art

As we've seen, if there is no gift, there is no art. When art is created solely to be sold, it's

only a commodity. A key element for the artist is the act of giving the art to someone in

the tribe. (To be clear, an object or a canvas or a deliverable is not necessary for it to be

art. Seeing the thing, hearing the thing, understanding the thing--that's enough for it to be

art.)

If I give you a piece of art, then you can't and shouldn't be busy assigning a monetary

value to it. To do so is to take away its magic. If flight attendants charged extra for

smiles, or helping you with a bag or entertaining your kid, that wouldn't be a gift and it

wouldn't be art. It would be emotional labor for hire.

If I give you a piece of art, you shouldn't be required to work hard to reciprocate, because

reciprocation is an act of keeping score, which involves monetizing the art, not

appreciating it.

When I come to your house for dinner, I shouldn't bring brownies merely because you

asked me over to dinner. To do so devalues and disrespects your gift.

An acquaintance of mine always gives a cash gift when he attends weddings or bar

mitzvahs. He makes out the check over dessert after the ceremony--and the amount of the

check is directly related to the amount he thinks was spent on the catering. A steak dinner

earns you a bigger wedding check. Sigh.

Or consider the family that exchanges cash at Christmas. If everyone is giving and

getting the same amount, there's not much happening, is there?

The gift of art instantly creates a bond between the artist and the recipient. A priceless

gift has been given, one that can never be valued monetarily or paid for or reciprocated.

The benefit to the artist is the knowledge that you changed in some way, not that you will

repay him. And so your only possible response is to make the tribe stronger.

When I treat you with respect or spend the time to try to change your mind, I am

embracing you in the best way I can. If I touch you in any way, you then have two

obligations: to make us closer, and to pass it on, to give a gift to another member of the

tribe. Gifts don't demand immediate payment, but they have always included social

demands within the tribe.

The Selfish By-product

Some people are gift givers by nature. They love their tribe, or they respect their art, and

so they give. Not for an ulterior motive, but because it gives them joy.

Other people might need to consider the economic benefits first. These are people who

were brainwashed by the last five hundred years of history, people who want to know

what's in it for them, people who believe there ain't no such thing as a free lunch and

 every man for himself. These people have no art in their life because they're unable to

give a true gift. They want something in return. They want security or cash or both.

The hardheaded selfish capitalists among us will enjoy the next sentence:

 Artists are indispensable linchpins.

Art is scarce; scarcity creates value. Gifts make tribes stronger. Organizations will always

strive to replace replaceable elements with cheaper substitutes. But generous artists aren't

easily replaceable.

So artists are different.

If you give a gift, I hope you will do it because you respect your muse and embrace your

art. But, right now anyway, I'll settle for your simulating this behavior simply because

you want to be the linchpin, the center of the tribe, the source of our inspiration, and the

one we all count on to make a difference.

Some people think that you can't be generous until after you become a success. They

argue that they have to get theirs, and then they can go ahead and give back. The

astonishing fact is that the most successful people in the world are those who don't do it

for the money.

Old-school businesspeople argue for copyright and patent protection and say, "I can't tell

you my idea because I'm afraid you will steal it." Old-school thinking is that you get paid

first, you sign a contract, you protect and defend and profit. They say, "Pay me."

Artists say, "Here."

Three Ways People Think About Gifts

1. Give me a gift!

2. Here's a gift; now you owe me, big-time.

3. Here's a gift, I love you.

The first two are capitalist misunderstandings of what it means to give or receive a gift.

The third is the only valid alternative on the list.

Sunny Bates and Metcalfe's Law

Bob Metcalfe invented the technology that allows computers to be wired up in a network.

The Ethernet, as he called it, made him rich. He also coined Metcalfe's law, which made

him famous.

Metcalfe's law says that the value of a network increases with the square of the number of

nodes on the network. In English? It says that the more people who have a fax machine,

the more fax machines are worth (one person with a fax is useless). The more people who

use the Internet, the better it works. The more friends I have who use Twitter, the more

the tool is worth to me. Connections are valuable in and of themselves, because they lead

to productivity, decreased communication costs, and yes, gifts.

Sunny Bates is a human Ethernet. Sunny ran a very successful executive recruiting firm,

sold it, and now creates value by helping clients connect to relevant communities. Her job

is to connect people. The connections she creates require emotional labor on her part. She

risks rejection. She has to engage with people who might not like her right away, or she

must engage with ideas that challenge her. The magic of her art is that this gift continues

to multiply. As her network increases, more value is created. Sunny rarely charges for

what she does, because the gift nature of her work is what makes it so powerful (and

because she loves the work).

The Magic of Living Below Your Means

One of the reasons people give for not giving gifts is that they can't afford it. Gifts don't

have to cost money, but they always cost time and effort. If you're in a panic about

money, those two things are hard to find. The reason these people believe they can't

afford it, though, is that they've so bought into consumer culture that they're in debt or

have monthly bills that make no sense at all.

When you cut your expenses to the bone, you have a surplus. The surplus allows you to

be generous, which mysteriously turns around and makes your surplus even bigger.

How to Receive a Gift

It's possible to destroy an artist by refusing his gifts.

It's possible to destroy him by wasting his gifts as well, or by receiving them in the wrong

way.

Hollywood kills artists every day. They find an independent filmmaker who has made a

wonderful gift of a film. Then they buy him off, give him too much money and not

enough freedom, and choke him to death. The record industry destroys artists regularly

by forcing them to conform in exchange for the promise that they will spread the gift of

their art.

Why, precisely, is that customer service rep going the extra mile? What's in it for her to

deliver a gift so precious when she's not in line for extra cash? Cash-focused, short-term

profit seekers can't bear this. They don't want a relationship that isn't based on money,

and they want to be able to turn the art on or off at will.

For some artists, the benefits are all internal. Creating art is an intrinsic good, something

they enjoy. They don't want anything, don't seek anything, and if they're particularly

resolute, won't get anything.

Most artists, though, are seeking some sort of feedback. They want to know that the art

they are creating is causing a change, that it's working.

And some artists want fame and fortune.

Every artist I've ever met wants to build bonds, wants to cause connections to be made.

Do you think that Bob Dylan wants fans stalking him, wants to be treated awkwardly

wherever he goes, wants to be invited to your kid's birthday party because you know a

friend of a friend of his son's? Dylan doesn't want to be your friend, he wants to cause

you to change or connect.

Do you think the innovative kid in the mailroom wants a fifty-dollar check in his pay

envelope as payment for the new system he pushed for that saves the company a million

dollars a year? Is that why he did it?

A gift well received can lead to more gifts. But artists don't give gifts for money. They do

it for respect and connection and to cause change. So the best recipients are the ones who

can reciprocate in kind. With honest gratitude. With clear reports about change that was

created. With gifts that actually cost us, not just a tiny gratuity or faux appreciation.

Manipulation of the Gift Economy

As soon as you draw the map and mechanize and monetize emotional labor, you ruin it.

The pasted-on smiles of a guide at Disney World, for example, have far less power than

the genuine connection a tourist makes--even for an instant--with a blue-collar worker

manning the controls of the ride.

That's why telemarketers who read scripts never achieve the results of salespeople who

actually speak what they believe. As big business has realized that people crave

connection, not stuff, they've tried to institutionalize it, measure it, and reward it. And

they fail every time.

Think of the flight attendant standing at the exit to the plane, saying "B'bye, B'bye" over

and over again, doing it because she must, not because she wants to.

The intent of the giver and the posture of the recipient are critical. I'm not arguing that

you must fake your attitude and cop a new behavior in order to get ahead.

Working the first-class cabin at British Airways can be a nightmare job. Spoiled, tired

executives are waited on by flight attendants for hours on end, rarely earning the service

they demand. Sure, they paid for it, but all too often, they're not open or receptive to it.

The secret of working this flight, I've been told by the people who do the work, is to

realize that the extraordinary service being delivered is not for the passenger, and it's not

for British Airways. It's for the flight attendant.

The most successful givers aren't doing it because they're being told to. They do it

because doing it is fun. It gives them joy.

Sure, it would be better if they got paid a fair wage, and it would be a lot better if more

passengers appreciated their work. But until those two things happen, the most successful

and happiest flight attendants will be embracing their art, not looking for someone to

applaud them. If their airline started using hidden cameras and customer report forms to

push them to do it more, they'd actually do it less. Manipulated art (even the art of

service) ceases to be art.

Great bosses and world-class organizations hire motivated people, set high expectations,

and give their people room to become remarkable.

The Internet as a Gift System

I hesitate to use the phrase "gift economy" because as soon as I do, people wonder what

they're going to get and how much they'll have to pay for it.

Clay Shirky and Doug Rushkoff have both talked about the public gift nature of the 'Net.

Someone puts a video up on YouTube; why? No obvious revenue potential, no ad sales,

no clear path to fame. It's a gift.

At first, gifts you can give live in a tiny realm. You do something for yourself, or for a

friend or two. Soon, though, the circle of the gift gets bigger. The Internet gives you

leverage. A hundred people read your blog, or fifty subscribe to your podcast. There's no

economy here, but there is an audience, a chance to share your gift.

And that circle begets other circles. The audience you charmed with your video realizes

that they too can give a gift to the community. And so they do. And the audience

continues to grow, each person enjoying the digital fruits of the labor that others donate

to the ever-widening circle.

The fact that there's no organized cash or exchange system is part of what makes it work.

If I send you two links and then you feel obligated to send me two links, we don't have

art; we have an economy of reciprocity.

I don't write my blog to get anything from you in exchange. I write it because giving my

small gift to the community in the form of writing makes me feel good. I enjoy it that you

enjoy it. When that gift comes back to me, one day, in an unexpected way, I enjoy the

work I did twice as much.

Reciprocity defined as payment for my work isn't the point. It's the appreciation of my

work, the way it changes people--that's my payment.

The Internet has taken the idea of gifts, multiplied it, and then pushed it into a realm

where gifts previously hadn't had much traction. The gift system is now a bigger part of

commerce than it ever has been before.

Margaret Thatcher famously said, "There is no such thing as society." While this is

ridiculous on its face, the enlarging circle of gift culture demonstrates how false this

statement is in practice. Society is where we give gifts.

Someone in your office publishes a paper about a new technique, or gives a talk at a

conference for no pay. You go the extra mile to please a small customer, or build an

online forum to teach your customers how to get more out of your products (for no extra

cost). These are all examples of the gift system at work. It works even more profoundly

on an internal basis. Someone who is not in your department steps in and helps out during

a crunch. A coworker shares his address book. You brainstorm a new idea with another

salesperson. In each case, there's no reciprocity, no guarantee of repayment. Instead,

there's an ever-enlarging circle, a circle where gifts are valued and passed on.

The only people who don't benefit from this are the hoarders. People who take gifts but

don't give them find themselves temporarily ahead of the game, but ultimately left out.

Sometimes, I Don't Want Your Gift

The thing about reciprocity and the system of gifts is that it demands that the recipient

participate. The humanity of the interaction leaves little room for someone to opt out, to

remain isolated, or to hoard. If you take that posture, your circle gets smaller.

For the system to function, all sides have to opt in, both giving and getting.

Your boss might not want her status quo changed. Your harried customer might not want

his day brightened. Your co-worker might not want to change everything.

And this is the challenge of becoming the linchpin. Not only must you be an artist, must

you be generous, and must you be able to see where you can help, but you must also be

aware. Aware of where your skills are welcomed.

The street performer is a great metaphor for you and your work. She stands on the corner,

busking for tips. Most people walk by. That's fine. If someone walks by, changing your

act to attract her or running after her is a foolish game. The performer seeks the people

who choose to stop and watch and interact and ultimately donate.

Great work is not created for everyone. If it were, it would be average work.

"Thank You and . . ."

If you appreciate a gift, consider saying, "thank you and . . ."

Thank you and I dog-eared forty of the pages.

Thank you and I told your boss what a wonderful thing you did.

Thank you and here's a record my band and I recorded last week.

Thank you and you made me cry.

Thank you and I just blogged about what you did.

Thank you and here's a twenty-dollar tip; I know it's not much, but

it's all I can afford right now.

Thank you and how can I help you spread the word?

Thank you and can you teach me how to do that?

Thank you and you changed me, forever.

How to Encourage Gifts

The gift giver may be intrinsically motivated, in which case she's doing it for herself, not

for you or your organization. But either way, what people delivering gifts seek is respect.

Money isn't the way to show respect. Money is an essential element of making a living in

this world, but money is a poor substitute for respect and thanks. Wall Street has learned

this the hard way.

When someone in your organization starts acting like a linchpin, order in lunch for the

team, in his honor.

When someone delivers more than you asked, give her more trust, more freedom, more

leeway next time.

When someone gives a speech that exceeds the bar, don't merely circle three 5s on the

conference speaker review sheets. Instead, give him a standing ovation, wait to thank him

after the talk, tell ten friends what you saw, and thank the conference organizer. It wasn't

a transaction that you pay for with a few circles on a review sheet. It was a gift. If you

want to repay it, do something difficult.

When a volunteer really steps up in your political campaign, don't just mumble a "thanks"

at the beginning of your next speech. Call her at home the next day and say thank you.

Put her picture on your Web site. Insist on getting a photo shot with the two of you.

Respect is the gift you can offer in return.

You Can Rip Off an Artist Only Once

Let me be really clear: I'm not suggesting that artists shouldn't get paid. They should, and

a lot.

But the nature of a gift means that a quid pro quo doesn't really work. "Do this and I'll

pay you" is a contract, not a way of creating art.

The artist is producing a gift, making a change, causing good things to happen without

hope for repayment. So, it's possible to give less than you get from someone who is

generous. For a while. But smart people don't tolerate this for long, and the marketplace

values these rare people too highly for this inequity to be a long-term solution for

capitalists. If you are lucky enough to work with someone this generous, pay him a lot, or

your competition will.

Slow down and think that one through. If you are fortunate enough to find an artist, you

should work hard to pay him as much as you can afford, because if you don't, someone

else will.

But How!?

How do I know what art to make? How do I know what gifts to give?

This is the crux of it. Once you commit to being an artist, the question is an obvious one.

The answer is the secret to your success. You must make a map.

Not someone else. You.

THERE IS NO MAP

The Linchpin, the Artist, and the Map

You must become indispensable to thrive in the new economy. The best ways to do that

are to be remarkable, insightful, an artist, someone bearing gifts. To lead. The worst way

is to conform and become a cog in a giant system.

What does it take to lead?

The key distinction is the ability to forge your own path, to discover a route from one

place to another that hasn't been paved, measured, and quantified. So many times we

want someone to tell us exactly what to do, and so many times that's exactly the wrong

approach.

Diamond cutters have an intrinsic understanding of the stone in their hands. They can

touch and see exactly where the best lines are; they know. The greatest artists do just that.

They see and understand the challenges before them, without carrying the baggage of

expectations or attachment. The diamond cutter doesn't imagine the diamond he wants.

Instead, he sees the diamond that is possible.

Seeing, Discernment, and Prajna

You can't make a map unless you can see the world as it is. You have to know where you

are and know where you're going before you can figure out how to go about getting there.

No one has a transparent view of the world. In fact, we all carry around a personal

worldview--the biases and experiences and expectations that color the way we perceive

the world.

The venture capitalist has a worldview shaped by his experience in funding dozens of

companies over the years. He remembers the last bubble and the bubble before that, and

he has the scars to prove it. So when you show him your business plan, he doesn't see

only your plan. He also sees the echoes of past plans. He remembers other people, other

days, other ventures. And those memories color his perception.

The loyal employee has a worldview as well. She wants a stable place to work, and she

believes in you. So when you show her your plan, her worldview changes her feelings

and her analysis of your plan.

And the lawyer and the competitor and the skeptic and the mother-in-law each have their

own worldviews, their own biases and expectations. None of us knows the absolute truth,

of course, but the goal is to approach a situation with the least possible bias.

So the manager and the investor seek out an employee with discernment, the ability to see

things as they truly are. A Buddhist might call this prajna. A life without attachment and

stress can give you the freedom to see things as they are and call them as you see them. If

you had this skill, what an asset you would be to any organization.

Of course, no one does this all the time. When we apply to college, we're attached to the

outcome, so we're blinded to the reality of the process. When our company does layoffs,

we're attached to the outcome, so we're blinded by the truth of the situation. Over and

over, in the moments when we need to see our options the most clearly, we get stuck.

Seeing Clearly Isn't Easy

It's difficult work, which is why it's so rare and valuable.

Seeing clearly means being able to look at a business plan from the point of view of the

investor, the entrepreneur, and the market. That's hard.

Seeing clearly means being able to do a job interview as though you weren't the

interviewer or the applicant, but someone watching dispassionately from a third chair.

Seeing clearly means that you're smart enough to know when a project is doomed, or

brave enough to persevere when your colleagues are fleeing for the hills.

Abandoning your worldview in order to try on someone else's is the first step in being

able to see things as they are.

Annoyed at Intent

The car across the street won't stop honking its horn. Not the car, actually, but the person

in the car. I can't get a thing done, it's so annoying.

The next night, the wind is blowing hard. Every few minutes, a leaf or twig hits my

window. It's sort of comforting knowing that I'm safe inside. I work away.

What's the difference?

I'm giving a talk. The microphone stops working. The overworked guy in the stage crew

forgot to change the batteries before I started. I'm annoyed. Almost angry. Right now, I'm

not thinking about how overworked he is, or how many things he had to do. I'm thinking

about how evil he was, how he deliberately sabotaged me for no reason. All this hard

work, sabotaged by a careless error. I walk over and pick up the backup microphone, but

my rhythm is shot.

A few weeks later, another talk. The bulb in the projector burns out midway through.

Couldn't be helped. A hiccup of nature. I don't miss a beat and finish the talk without the

slides.

Equanimity is easy when we're dealing with a random event. Stuff happens. We don't get

angry at birds chirping or even a thunderstorm occurring during a play. But if a cell

phone goes off, that's an entirely different story. We need to sit and seethe, as if that

seething is magically sending horrible vibes to the offender and he will never do it again.

The linchpin understands that getting angry about the battery in the microphone isn't

going to make the battery come back to life. And teaching the stage-crew guy a lesson is

senseless and not going to help much, either. So you deal with it.

If you accept that human beings are difficult to change, and embrace (rather than curse)

the uniqueness that everyone brings to the table, you'll navigate the world with more bliss

and effectiveness. And make better decisions, too.

Teaching Fire a Lesson

Fire is hot. That's what it does. If you get burned by fire, you can be annoyed at yourself,

but being angry at the fire doesn't do you much good. And trying to teach the fire a lesson

so it won't be hot next time is certainly not time well spent.

Our inclination is to give fire a pass, because it's not human. But human beings are

similar, in that they're not going to change any time soon either.

And yet, many (most?) people in organizations handle their interactions as though they

are in charge of teaching people a lesson. We make policies and are vindictive and focus

on the past because we worry that if we don't, someone will get away with it.

So when a driver cuts us off, we scream and yell. We say we're doing it so he'll learn and

not endanger the next guy, but of course, he can't hear you. There's a media mogul who

stole from me in 1987 and I haven't spoken to him since. He doesn't even know I exist, I

bet. So much for teaching him a lesson.

The ability to see the world as it is begins with an understanding that perhaps it's not your

job to change what can't be changed. Particularly if the act of working on that change

harms you and your goals in the process.

Elements of Attachment

The first sign of attachment is that you try to use telekinesis and mind control to remotely

control what other people think of you and your work. We've all done this.

You work really hard on something, or you debut a special project, or there's a

particularly important meeting. You've done everything you can, and now the crowd is

deciding on its reaction. Are you wrinkling your forehead and willing them to make a

choice? The focused energy of brainpower mind control is exhausting and completely

ineffective.

You will exhaust yourself in this effort, and it will never work. No one ever says, "I'm

glad I spent hours turning this situation over and over in my mind last night, because it

prepared me for today's meeting."

The second sign of attachment is how you handle bad news. If bad news changes your

emotional state or what you think of yourself, then you'll be attached to the outcome you

receive. The alternative is to ask, "Isn't that interesting?" Learn what you can learn; then

move on.

We do this all the time, of course. You're playing pinball on a new pinball machine and

you see that the left flipper doesn't work the way you expect it will. You don't have an

emotional meltdown when the ball drains. No, you notice it, you learn from it, and your

next ball goes better. You have discernment. You can see what's happening and you can

learn from it. The flipper isn't about you, and the ball draining down the hole is not a

personal attack. It just is.

Interactions in the real world often feel more complex than a pinball machine. We assign

motivations and plots and vendettas where there are none. Those angry customers didn't

wake up this morning deciding to ruin your day, not at all. They're just angry. It's not

personal and it's not rational and it certainly isn't about whether or not you deserve it. It

just is. So now what are you going to do about it?

When our responses turn into reactions and we set out to teach people a lesson, we lose.

We lose because the act of teaching someone a lesson rarely succeeds at changing them,

and always fails at making our day better, or our work more useful.

The Two Reasons Seeing the Future Is So Difficult

Attachment to an outcome combined with the resistance and fear of change.

That's it.

You have all the information that everyone else has. But if you are deliberately trying to

create a future that feels safe, you will willfully ignore the future that is likely.

Yelling at the Ref

Tony is a professional sportscaster, and a good one. He can call a game on the radio with

such energy and detail that you feel as if you're there. He sees what's happening and lets

you know.

In his spare time, Tony loves pickup basketball. On the court, his discernment disappears.

A bad call enrages him. He screams and gets uptight. Every call feels as though it is

against him and his team, and he's sure that the ref is losing the game for him. It can take

him five minutes to settle back into his game.

The essential question of prajna is what to do about the ref. If you filter the calls through

your partisan point of view, of course you'll be upset. Who wouldn't be? The challenge is

determining if that filter is helping you thrive.

If you're able to look at what's happening in your world and say, "There's the pattern," or

"Wow, that's interesting, I wonder why," then you're far more likely to respond

productively than if your reaction is "How dare he!"

Effort Can Change Things

One of the fascinating aspects of business and organized movements is that there's some

correlation between the passion and effort that people bring to a project and the outcome.

This isn't true for the weather. Accept the day's forecast for what it is, because there's

nothing you can do about it. But market share, innovation, negotiations, human relations-they can be shifted with the right sort of insight and effort.

The challenge is in understanding when our effort can't possibly be enough, and in

choosing projects and opportunities that are most likely to reward the passion we bring to

a situation. If there's no way in the world you can please that customer with a reasonable

amount of effort, perhaps it's better to accept the situation than it is to kill yourself trying

(and failing) to change that person's mindset.

There's a difference between passively accepting every element of your environment (and

thus missing opportunities to exploit) and being wise enough to leave the unchangeable

alone, or at least work around it.

Zen at the Airport

You can learn a lot at a full-service counter at the airport, particularly on a snowy day.

Some travelers are adroit at navigating the outcomes dealt to them by weather and

scheduling snafus. Others completely melt down. And the result of the emotional crash is

that these travelers do a poor job of making new plans.

The woman in front of me isn't going to make it to her flight to Florida. Planes leave,

planes don't leave. There's nothing she can do about this. But she's unable to accept the

world as it is, so she has a meltdown. Instead of calmly looking at the situation, quickly

switching to a different airline, and moving on (which would have led to her arriving in

Palm Beach only ten minutes late), she needs to deny the truth about her flight and the

motivation of the person who canceled it. Then she needs someone to blame. Her

emotional connection to the outcome blinds her to the choices that are available to her.

In this moment, she had a choice. She could remain attached to the outcome she was in

hate with, or she could have a moment of prajna, an acceptance of the world as it is,

regardless of how she wants it to be.

Forty years ago, Richard Branson, who ultimately founded Virgin Air, found himself in a

similar situation in an airport in the Caribbean. They had just canceled his flight, the only

flight that day. Instead of freaking out about how essential the flight was, how badly his

day was ruined, how his entire career was now in jeopardy, the young Branson walked

across the airport to the charter desk and inquired about the cost of chartering a flight out

of Puerto Rico.

Then he borrowed a portable blackboard and wrote, "Seats to Virgin Islands, $39." He

went back to his gate, sold enough seats to his fellow passengers to completely cover his

costs, and made it home on time. Not to mention planting the seeds for the airline he'd

start decades later. Sounds like the kind of person you'd like to hire.

The Quadrants of Discernment

On one axis is passion. The other, attachment.

Each corner represents a different kind of person and the way he responds to situations at

work.

In the bottom right is the Fundamentalist Zealot. He is attached to the world as he sees it.

There is no prajna here, no discernment. Change is a threat. Curiosity is a threat.

Competition is a threat. As a result, it's difficult for him to see the world as it is, because

he insists on the world being the way he imagines it. At the same time, he has huge

reservoirs of effort to invest in maintaining his worldview. Fundamentalist zealots always

manage to make the world smaller, poorer, and meaner.

The RIAA's campaign to sue people for listening to music online is the work of the

fundamentalist zealot. The organization spent hundreds of millions of dollars suing

people around the world, despite clear evidence that their efforts weren't working and

couldn't possibly succeed. The combination of attachment (to the world as they wanted it

to be) and passion (to spend time and money to ensure this) was both risky and wasteful.

The top left belongs to the Bureaucrat. He's certainly not attached to the outcome of

events, and he definitely won't be exerting any additional effort, regardless. The

bureaucrat is a passionless rules follower, indifferent to external events and gliding

through the day. The clerk at the post office and the exhausted VP at General Motors are

both bureaucrats.

The bottom left is the corner for the Whiner. The whiner has no passion, but is extremely

attached to the worldview he's bought into. Living life in fear of change, the whiner can't

muster the effort to make things better, but is extremely focused on wishing that things

stay as they are. I'd put most people in the newspaper industry in this corner. They stood

by for years, watching the industry crumble while they resolutely did nothing except

whine about unfairness. Almost all the positive change in this industry (like The

 Huffington Post and YouTube) is coming from outsiders.

And that leaves the top right, the quadrant of the Linchpin. The linchpin is enlightened

enough to see the world as it is, to understand that this angry customer is not about me,

that this change in government policy is not a personal attack, that this job is not

guaranteed for life. At the same time, the linchpin brings passion to the job. She knows

from experience that the right effort in the right place can change the outcome, and she

reserves her effort for doing just that.

The linchpin has no time or energy for whining or litigation. Instead, she's obsessively

focused on the projects that have a likelihood of changing the outcome.

Here's another way to describe the two axes: One asks, Can you see it? The other

wonders, Do you care?

Someone Else, Please Be in Charge

My flight home was recently diverted to Albany, New York. We were stuck at the gate,

held hostage by the airline with a prognosis of a delay that would last somewhere from

ninety minutes to five hours. Experienced travelers know that when the system breaks,

it's broken. Bail!

I persuaded the flight attendant to give me permission to leave the plane. I had already

gone online and found a rental car for forty dollars. The drive to the airport in White

Plains was about 130 minutes. Clearly this was a good bet.

I stood up to leave and said to the other twenty-three passengers, "I'm leaving and driving

to the White Plains airport. We'll be there in about two hours. If you want to join me, I

have room for four other people, and it's free."

No one moved. I drove myself home.

I've thought about that a lot. Some of these people may have figured I was some sort of

extremely well-dressed business-traveler psychopath. My guess, though, is that most of

them were verycontent to blame United for their situation. If they had stood up and left

the plane, the situation would have belonged to them. Their choice, their responsibility.

Self-defense

When you defend your position, what are you defending?

Are you defending your past, your present, or the future you are nostalgic about?

The market doesn't care about your defense. It cares about working with someone who

can accurately see what was, what is, and where things are headed. When you see a bump

up ahead, do you say, "Oh my god we're doomed!" or do you say, "Isn't that interesting?"

When a vendor or a customer must choose between an organization working hard to

defend the status quo and one that's open to big growth in the future, the choice is pretty

simple.

There's no shortage of panic and no shortage of people willing to rearrange the truth to

preserve their vision of the world as they'd like it to be. There are lobbyists in

Washington who make a great living helping corporations fight the inevitable future by

arguing for protection. There are nonprofits that have long lost their reason to exist, but

are still maintained by management that doesn't have the guts to admit the world has

passed them by. The same mindset that drives someone to stay in their home during a

hurricane is at work. Just because you want something to be true doesn't make it so.

Scarcity creates value, and what's scarce is a desire to accept what is and then work to

change it for the better, not deny that it exists.

The Artist and Prajna

Worldview and attachment always color perceptions. Ask people in the customer service

department about the biggest problem the company faces, and they will almost certainly

define the challenge in terms of customer service. Ask the same question of the guys in

finance, and of course, the answer will be based on the financial lens they use to see the

world.

Artists can't get attached to the object of their attention. The attachment to a worldview

changes an artist's relationship to what's happening and prevents him from converting

what he sees or interacts with into something that belongs to him, that he can work with

and change.

A brilliant negotiator does her art by understanding the other side as honestly as anyone

can. Only by seeing the world through clear eyes can she possibly craft a negotiation

strategy that works for everyone.

It's very easy for us to become attached to our feelings and memories and expectations of

the system we work in, the companies we invest in, the people we work with. That

attachment, and our response to it, forces us to wish for a different outcome than we

might honestly expect.

The executives in the record business, for example, loved their perfect business model.

They were attached to their lifestyles and to the way their artist and fan relationships

made them feel. When even a turnip could see that their business model was doomed,

they soldiered on, apparently oblivious to the crumbling going on around them. Were

they stupid? No. They were blinded by their attachment to the present and their fear of

the future.

Bob Lefsetz, the iconic critic of the industry, was the outsider who could actually see the

future. On a regular basis, he told the thousands of executives who subscribed to his

newsletter exactly what was happening and why it was happening. More than five years

ago, he was (loudly) calling for the music industry to wake up or die. Bob's art is his

ability with words, his willingness to see the truth and reflect it to people who might not

want to hear it.

Executives disappeared, but Bob remained indispensable. Because he was the only truthteller in the room, many influential players in the industry quickly realized that they

would have trouble living without him, even if they didn't like the future he was so

accurately describing. So Bob makes his living speaking truth to power.

Untangling the Truth

Successful people are able to see the threads of the past and the threads of the future and

untangle them into something manageable.

The tangling is a natural state. Personalities, sunk costs, and complex systems conspire to

weave the elements of our work into a matted mess. Things are the way they are, and it's

difficult to perceive that they could be any other way.

The newspaper industry can't untangle news from paper, can't see the difference between

delivering the news around the world for free and putting it on a truck for shipment down

the block. As long as each of these elements is seen as inseparable from the others, it's

impossible to untangle the future. That's why outsiders and insurgents so often invent the

next big thing--they don't start with the tangled past.

The truth behind your customer's situation is no different. Your organization may have a

history with this customer; you may have a visceral memory of something that happened

between or with your organization and the customer. Keep these ideas tangled and there's

no way you'll be flexible enough to partner with this customer for the future. You'll be

too busy defending the past.

Tell the Truth

First, of course, you have to be able to see the truth. This takes experience and expertise

and, most of all, a willingness to look.

Most people who see the truth refuse to acknowledge it. We can notice an unhappy

customer, a shoddy product, or a decaying industry, but we don't want to be aware of it.

Our attachment is to a different future, so we ignore the data or diminish its importance.

We don't mean to lie; we're in denial.

The few who can see the truth and become aware of it often hesitate to speak up. You

don't want to upset the status quo. You fear the wrath of your peers when they hear you

say that the emperor is actually naked. You hesitate because you've been taught that this

is not the work of a team player; it's the work of a rabble-rouser.

Smart organizations seek out people with the ability to see the world as it actually is. But

that skill is worthless if you don't acknowledge the truth and share it.

Think of the travel agents you know who denied that the industry was in trouble until it

disappeared. Or the sales rep with a fading account who stuck it out because momentum

was more important than acknowledging the truth. It's human nature to defend our

worldview, to construct a narrative that protects us from uncomfortable confessions.

Attachment to Things We Can't Control

At this moment, your boss is meeting with the board to determine whether or not to

renew your contract.

Precisely how much worrying is appropriate? If you devote an enormous number of

conscious brain cycles to willing, wishing, and wanting the meeting to come out a certain

way, will it help? What if you devote all of your mental power to it? Still doesn't work.

The linchpin has figured out that we get only a certain number of brain cycles to spend

each day. Spending even one on a situation out of our control has a significant

opportunity cost. Your competition is busy allocating time to create the future, and you

are stuck wishing the world was different. We're attached to a certain view, a given

outcome, and when it doesn't appear, we waste time mourning the world that we wanted

that isn't here.

When an angry customer is standing at the counter, we can curse his poor judgment or

the world that brought him to us, but the linchpin has figured out that accepting the

situation and improving it clearly beats the alternative.

Scientists Are Mapmakers

Lab assistants do what they're told. Scientists figure out what to do next.

It's not a surprise when a scientist is surprised. That's what happens when she is doing her

job properly. To explore, to follow hunches, to see the landscape and plot a new course.

Setting yourself up to be surprised is a conscious choice.

Scientists never believe that it's all figured out, totally settled. They understand that

there's always another argument or mystery around the corner, which means that the map

is never perfected.

Craig Venter, who first decoded the human genome, didn't wait for someone to tell him

what to do next.

Figuring out what to do next was his contribution as a linchpin.

The Guild of Frustrated Artists

One of my favorite negative reviews of my book Tribes:

"Godin doesn't explain how to go about doing the actual hard groundwork of leadership.

He makes it sound like anyone with an idea and a cell phone can rally thousands of

people to their cause in minutes if they just realize that it's not hard."

My response: Telling people leadership is important is one thing. Showing them step by

step precisely how to be a leader is impossible. "Tell me what to do" is a nonsensical

statement in this context.

There is no map. No map to be a leader, no map to be an artist. I've read hundreds of

books about art (in all its forms) and how to do it, and not one has a clue about the map,

because there isn't one.

Here's the truth that you have to wrestle with: the reason that art (writing, engaging,

leading, all of it) is valuable is precisely why I can't tell you how to do it. If there were a

map, there'd be no art, because art is the act of navigating without a map.

Don't you hate that? I love that there's no map.

The Endless Emergency of Fitting In

It's never possible to fit all the way in. Never possible for everything to be all right.

How can it ever be?

And so we're trapped, always seeking to fit in a little more, always looking for one more

signal that we haven't gotten it just right, that the system is about to be disrupted, that the

rules will change again and that we'll have to adjust (again).

The problem with being outwardly focused is that we have no center, nothing to return to.

The problem with outward focus is that there is no compass, no normal, no way to tell if

we're in balance.

Without a map, how can we know what's next?

In The Lonely Crowd, David Riesman writes, "Americans were ready for the mass media

even before the mass media were ready for them." We needed the cues and instructions,

and yes, the map, in order to figure out who we should be.

MAKING THE CHOICE

Impossible, Yes, So Let's Get to Work

The merest attempt at estimating, the slightest unconscious

recording is shrugged off as an absurd association with some

never-to-be-realized dream . . . as an exercise in futility . . .

I manage to whisper my first thought (whisper, so the demons

won't hear): "I know it's impossible. But I know I'll do it."

At that instant, the towers become "my towers."

Once on the street, a new thought: Impossible, yes, so let's

get to work.

 --fromMan on Wire, a must-read diary of tightrope walker Philippe Petit's conquest of

 the World Trade Center

Everything you've been taught, everything you believe, is upended by the artist in

Philippe Petit.

You don't engage in breaking and entering, you don't mount a major trespass, you don't

risk your life, you certainly don't do it for no money, you don't dedicate your life to

accomplishing something manifestly stupid and simultaneously beautiful. Most of all,

you don't set out to do something impossible. Certainly not as a gift.

Unless you do.

And then you win.

Getting a New Job Without Leaving

One day, Binny Thomas stood up.

She stood up, spoke up, and started doing a new job. She didn't leave her organization,

didn't even get a new title or new responsibilities. Instead, she started doing her old job in

a new way. Binny stopped going to meetings with the goal of finding deniability or

problems to avoid. Instead, she started leaning in and seeking out projects where she

could make a difference.

Suddenly, Binny was inspired. She was looking for opportunities instead of hiding from

blame. She was putting herself on the line, pushing through the dip, and making things

happen. The fascinating (and universal) truth is that the opportunities came after she was

inspired--she wasn't inspired by the opportunities.

Binny's old job was just fine. She did it extremely well. She followed the map, followed

instructions, did what she was told and got paid what she was worth. Binny wasn't in

danger of losing her job, but she had already given up her soul. She had plateaued, this

was the end. Then she changed her mind.

Six weeks later, she got a huge promotion and another, even better new job than the new

job she had given herself. Binny is now running a worldwide program of motivated

scholars. All it took was a choice. Binny didn't ask for permission to do her job better;

she merely decided to.

The Banker to the Amish

Bill O'Brien is the most beloved banker in Lancaster County, Pennsylvania. He is the

leading banker to the Amish community there, and he says he's never lost a single house

to foreclosure.

Bill isn't Amish, but most of his customers are. He manages more than $100 million

worth of loans for HomeTowne Heritage Bank, and at least $90 million of that is in

mortgages for Amish farms.

O'Brien drives more than a thousand miles a week, visiting his customers and prospective

borrowers. They have no credit history, none of the usual tools of his business. "I'll find

out who his dad was," he says. "I'm also interested in who his wife's father was. It takes a

team to make a farm go."

Part of the reason that his loan-and-hold approach is so successful is that he doesn't have

much choice. He's legally forbidden from reselling the loans, because the houses have no

electricity and no traditional homeowners insurance. As a result, if HomeTowne makes a

loan, HomeTowne owns the loan.

That means that over the years, Bill has ended up on a first-name basis with almost all of

his customers. Here's a banker who's making millions of dollars a year for his bank, doing

business face to face and making each connection more human, not less.

New business is easy to find. The Amish community remains tightly knit, and when a

new farm is purchased, the family buying it can't help but hear all about Bill. It wouldn't

take very much to undo all this positive word of mouth, and as a result, Bill holds himself

even more accountable.

Bill doesn't own the bank. But he's indispensable. The asset that Bill has built goes far

beyond his book of business. He's a linchpin for his bank and for the Amish as well.

John Sells Insurance

I was standing at the bar of a hotel, killing time, drinking club soda and chatting with the

bartender before I went on stage to give a speech. It turns out that he was a full-time

insurance salesman moonlighting as a bartender to make ends meet. He sold insurance to

small businesses, door to door.

John was a veteran, recently back from Iraq. I was interested in his charisma and proud of

his service, so we chatted. The amount of emotional labor he put into his work was

obvious, and, fascinated that people were still selling things door to door, I asked him

about his day and his compensation. It turns out that 100 percent of his income was in

commissions, and the company didn't really give him leads. Even worse, the company

required him to use their business cards, their materials, and their script, at his expense.

Not a perfect job, and certainly someone with John's interpersonal skills could do better.

He was putting himself on the line, essentially acting as human spam, and getting paid a

pittance to do it.

I started to give him some ideas on how he could gather better leads, how he could be

more remarkable in his presentation, how he could turn a few casual customers into a

larger group of truly committed customers.

Then John surprised me. He explained that he didn't want to risk anything that might

work better, didn't want to leverage his time, didn't want to do anything except follow the

rules. If he worked long enough and hard enough, he assured me, the system would pay

off for him. He had gone from risking his life in the desert with IEDs to being afraid of a

new way of selling insurance.

This upset me. Of course John has a right to run his commission-based career any way he

wants to. It's his choice. But John has been brainwashed, sold hard on not becoming a

linchpin. His boss has given him a script, a set of rules, and has intimidated him into

leaving his art at home. As a result, he ends up as a follower, a cog, a quiet, replaceable

participant in the system.

The problem is that the system is ripping him off. He's not getting compensated fairly.

He's doing what he's told and it's not working. To deal with all the rejection and to have

that work be unrewarded isn't fair. He's 90 percent of the way to superstar status--all

that's missing is the desire to create forward motion, to stand out and not merely fit in.

Just because his boss demands that he act like human spam doesn't mean he has an

obligation to listen. In fact, he has an obligation to do just the opposite. To stand out, not

to fit in. To make connections, not to be an invisible cog. To do otherwise is a loss.

Someone like John shouldn't have to moonlight to pay the bills.

Who Sets Your Agenda?

Who is your boss? What is your work for? Whom are you trying to please?

If you are working only for the person you report to according to the org chart, you may

be sacrificing your future. Pleasing him may cause you to alienate customers, hide your

best work, fit in, and become merely a cog in the system. The system wants you to fit in,

but pleasing the system may not be your real work.

The typical big college in the United States today has a binge culture. The agenda is to

get by in class, party a lot, become popular, and drink when you can. It's not so difficult

to adopt this agenda, not so difficult to fit in. But where does it get you?

The typical nonprofit has embraced its status quo. If you embrace it, too, you'll get no

pushback. Your anxieties will be minimized and your fears will not be aroused. But what

will it lead to?

Your hard-charging boss wants to look good, and he's going to do this by cutting shortterm costs. You can help him by doing nothing all day, spending no money, and making

no noise. Then what happens?

If your agenda is set by someone else and it doesn't lead you where you want to go, why

is it your agenda?

The Candyland Decree

Author Steven Johnson hates the board game Candyland and all board games like it. I

hate them even more than he does.

"I realize that games of pure chance have a long history, but that doesn't make them any

less moronic," he writes. Here's how Candyland is played: You pick a card and do what it

says. Repeat.

This is early training in agenda following. Indoctrination in obedience. We teach kids that

the best way to win is to mindlessly pick cards, follow instructions, and wait for it all to

turn out okay.

Sheesh. What a disaster.

My decree: If you own a copy, burn it. Replace it with Cosmic Encounter or chess or a

big box filled with wooden blocks. Please don't look at school or even board games the

same way again. If they're teaching your kids or future employees to be map readers and

agenda followers, make them stop.

Looking for Something to React or Respond To

In the old-school factory, the twin taskmasters are the manual and the assembly line.

The manual tells you what to do, and the assembly line keeps the work coming. It's not

your job to decide.

When we moved away from assembly and manual labor, it was easy to pretend that we

were no longer working in a factory. It turns out that our work changed, but our psyches

didn't.

Now, we go looking for something to distract us. That's the culture of the Internet,

combined with the culture of the white-collar cubicle worker, combined with fear.

You don't want to take initiative or responsibility, so you check your incoming mail, your

Twitter stream, and your blog comments. Surely, there's something to play off of,

something to get angry about, some meeting to go to. I know someone who goes to forty

conferences a year and never seems to actually produce anything.

And you can repeat this process forever. Forever. It never ends.

The alternative is to draw a map and lead.

The Choice

You can either fit in or stand out. Not both.

You are either defending the status quo or challenging it. Playing defense and trying to

keep everything "all right," or leading and provoking and striving to make everything

better.

Either you are embracing the drama of your everyday life or you are seeing the world as

it is. These are all choices; you can't have it both ways.

Someone will hire you because you fit the description, look right, have the right

background, and don't ruffle feathers, or because you are a dream come true, an agent of

change sure to make a difference. I don't think it's possible to make this point too clearly.

Being slightly remarkable is a losing strategy. Blander than bland can work, and it has.

Indispensable linchpin works and it is the future. But the in-between spaces are scary.

Heads, You Win

 Perhaps the biggest shift the new economy brings is self-determination. Access to capital

and appropriate connections aren't nearly as essential as they were. Linchpins are made,

not born.

There's no doubt that environment still plays a huge role. The right teacher or the right

family support or the accidents of race or birth location are still significant factors. But

the new rules mean that even if you've got all the right background, you won't make it

unless you choose to.

These are internal choices, not external factors. How we respond to the opportunities and

challenges of the outside world now determines how much the outside world values us.

In this section I want to outline some of the roles the linchpin plays and how you can

choose to play them.

Will Working More Hours Make You a Better Artist?

Does painting more pictures help? Writing more words? Inventing more inventions?

To a point.

But most of the time, that's not what we do. Most of the time, we're doing non-linchpin

work, doing someone else's work instead of our art. That's fine, as long as there's a

balance, as long as you leave enough time for the work that matters.

The resistance encourages you to avoid the work, and our society rewards busywork as

well. Serious artists distinguish between the work and the stuff they have to do when

they're not doing the work.

The Typical Transaction (and the Missing Arrow)

The typical transaction at work looks like this:

The boss gives you an assignment; you do the work. In return, she gives you money. It's

an exchange, one not so different from shopping at the local store. You, the customer, are

the boss. You exchange your money for an item on the shelf, and both sides win.

Of course, if the store charges more than the competition, you'll switch and buy from

someone cheaper. As the boss, that's how you maximize what you get for your money.

And the store? If they can find a customer willing to pay more for their product, they'll go

ahead and sell it to someone else.

So, what's missing?

The gift.

If you give your boss the gift of art, insight, initiative, or connection, she's less likely to

shop around every day looking to replace the commodity work you do, because the work

you do isn't a commodity.

If the store you visit gives you the unmeasurable and unrequired gift of pleasant service,

connection, respect, and joy, then you're a lot less likely to switch to the big-box store

down the street to save a few dollars. You enjoy the gift, it means something to you, and

you'd like to keep receiving it.

The missing arrow is the gift. The gift represents effort. Effort is separate from money,

separate from the job description, separate from capitalism itself. Creating a career where

you are seen as the indispensable linchpin may at first seem to be a selfish goal on your

part, but you will achieve this goal by giving selfless gifts, and those benefit everyone.

More Cowbell

A concert isn't merely about the music, is it? And a restaurant isn't about the food. It's

about joy and connection and excitement.

The funny thing is that learning how to add joy, create art, or contribute humanity is a lot

easier than learning how to play the guitar. For some reason, we work on the technique

before we worry about adding the joy.

If you're going to go to all the trouble of learning the song and performing it, then SING

IT. Sing it loud and with feeling and like you mean it. Deliver it, don't just hand it over

like a bank teller. When you answer the phone or greet me at your office or come to a

meeting or write something, don't bother if all you're going to do is do it. Sing it or stay

home.

If you get a chance, Google "More Cowbell" and you'll find what is certainly the most

relevant Saturday Night Live skit of all time. There's a lonely cowbell player in Blue

Oyster Cult, and every time he plays the cowbell, he feels horrible. He's standing out in a

band that wants him to fit in. It takes a brilliant record producer to persuade him that if

you're going to play the cowbell, play the cowbell.

Blogger Brian Clark explains that adding more cowbell is pretty much your only choice.

Either that, or have no cowbell at all.

Return on Machines

Investors know what to look for: return on investment. For every dollar invested, they

want to calculate how much money they can expect in return.

Most organizations focus on return on machines. I don't mean only big, noisy, industrial

machines. I am talking about the infrastructure of the organization. They have a system, a

factory, a set of desks or buildings or computers or Web sites, and the goal is to extract

maximum value from the machines they've got.

The sales force exists to keep the machines busy. The IT department services the

machines. The human resources department makes sure that the people staffing the

machines (they are part of it, after all) are obedient, reliable, and cheap.

We see the machine in its goriest glory when we look at the meat processing industry.

Workers are regularly abused, injured, and lied to. Cattle are pushed to be killed faster

and with less waste. The goal is to improve the efficiency of any part of the "machine"

and to decrease costs as much as possible. To do anything else means giving up profit at

the superstore.

The slaughterhouse may not have many viable choices. The system these people work in

has forced them to be the commodity processor of a commodity product.

But you don't have to work in a slaughterhouse.

Learning the Tools

I'm always amazed when I meet a writer who can't use a computer, or a lawyer who's

uncomfortable with LexisNexis, or an executive who needs a corporate IT person to help

him navigate an e-mail system. If you're a marketer unable to leverage your skills by

using online tools, you're merely linked to the machines owned by the corporation. That's

power they don't deserve.

The world just gave you control over the means of production. Not to master them is a

sin.

On Strike for a Better Future

Jacqui Brown asked me what would have happened if, in 1990, the UAW had gone on

strike against the auto companies.

What if, she wondered, the unions had gone on strike, not over wages or work rules but

because the car companies weren't being innovative enough? What if they had walked out

not over a contract dispute but because the industry refused to challenge the status quo

and reinvent itself?

Hard to imagine, isn't it?

The work-hard mindset, combined with the us/them mindset, is so baked into the way

that labor (that's most of us) deals with management (that's the boss) that it's

inconceivable to us that organized labor would care enough about management's

unwillingness to think differently that they would strike over it.

But what if they had? What if the culture of Detroit had been jolted twenty years ago and

the parties involved had not set out to maximize return on machines but instead had

focused on creating interactions and innovations that people would have chosen to pay

for?

Obviously, it's too late to pull that off with the same power that it could have had then.

But what about your boss or your industry? What happens when we acknowledge that the

indispensable job is the only one worth doing, that the remarkable product is the only one

worth paying extra for?

If your organization won't live without a map, can you change it? If you can't, should you

leave?

A Timid Trapeze Artist Is a Dead Trapeze Artist

When big change hits, it is rarely gradual.

A hurricane hits but the levee holds.

Then another one hits and the levee holds.

There's no change from a normal day.

Then a big one hits and the levee breaks.

One day a system works; the next, it's underwater. The challenge here is that we can see

the changes coming and we try to deal with them by making incremental changes, by

being timid, by waiting to see what happens. So by the time what is going to happen

happens, we're toast.

In the circus, the only way to make it as a trapeze artist is to leap. And what the linchpin

who leads change is able to do is just that: leap.

When industries make transitions, 90 percent of the people squander their momentum,

waste their resources, and grudgingly tiptoe from the perfect sector/job/market they were

in and try to make their way over to the new opportunity. And along the way, those 90

percent are outfoxed, outgunned, and outwitted by the brave few.

This new American Dream I'm talking about, this revolution in relevance, in mattering, in

interacting--there isn't room for everyone, not yet anyway. Instead, we'll keep slots open

until we have enough indispensable people, until we have found the few people willing to

abandon their resumes, throw out the rule book, and make a difference.

Then we'll get back to work.

How Big Is Your Badge?

I gave a talk to one hundred top people at the Food and Drug Administration. If you think

that the ideas in this book are only for small start-ups and that big companies are exempt,

consider the vast bureaucracy that we call the Federal Government.

The best people in government are working desperately to find and challenge and

leverage their linchpins. They understand that the FDA's slow-approval, bureaucratic,

nongenomic map is long gone, that innovation is desperately needed and they have to

hurry.

During the Q&A after my talk, an enforcement officer raised his hand and said, "They

want us to invent a new future and to lead tribes and to make a difference, but we don't

have any authority. I can't get anything done without authority."

This from a man who wears a uniform and carries a badge.

I said, "How much bigger do you need your badge to be?"

The fact is, a bigger badge isn't going to help at all. People aren't going to follow you

because you order them to. They're not going to seek out a new path because you tell

them that they must.

Linchpins don't need authority. It's not part of the deal. Authority matters only in the

factory, not in your world.

Real change rarely comes from the front of the line. It happens from the middle or even

the back. Real change happens when someone who cares steps up and takes what feels

like a risk. People follow because they want to, not because you can order them to.

Does Your Job Match Your Passion?

Or does your passion match your job?

Conventional wisdom is that you should find a job that matches your passion. I think this

is backwards.

I've argued repeatedly that your product should match your marketing, not the other way

around, and the same inversion is true here. Transferring your passion to your job is far

easier than finding a job that happens to match your passion.

Fit In or Stand Out

There are countless people waiting to tell you how to fit in, waiting to correct you, advise

you, show you what you are doing wrong.

And no one pushing you to stand out.

If you add up all the books, scolds, back-benchers, bosses, teachers, parents, cops, coworkers, employees, religious zealots, politicians, and friends who can show you how to

fit in just so, it's sort of overwhelming. It's clear to me that we're really good at

establishing and reinforcing the status quo.

Fit in too much, though, and nothing much happens. Where are the self-appointed

agitators and firebrands, the people who will egg you on and push you to stand for

something?

They seem to be missing.

How Does a Linchpin Work?

In a world with only a few indispensable people, the linchpin has two elegant choices:

1. Hire plenty of factory workers. Scale like crazy. Take advantage of the fact that most

people want a map, most people are willing to work cheaply, most people want to be the

factory. You win because you extract the value of their labor, the labor they're

surrendering too cheaply.

2. Find a boss who can't live without a linchpin. Find a boss who adequately values your

scarcity and your contribution, who will reward you with freedom and respect. Do the

work. Make a difference.

If you are not currently doing either of these, refuse to settle. You deserve better.

If Only . . .

Corporate coach Deanna Vogt challenged me to fill in the sentence, "I could be more

creative if only . . ."

"If only" is a great way to eliminate your excuse du jour. "If only" is an obligator,

because once you get rid of that item, you've got no excuse left, only the obligation.

I could see the situation more accurately if only . . .

I could lead this tribe if only . . .

I could find the bravery to do my art if only . . .

Nostalgia for the Future

For many of us, the happiest future is one that's precisely like the past, except a little

better.

We all enjoy nostalgia (the real kind, nostalgia for the past). We gladly suffer from that

bittersweet feeling we get about events that we loved, but can't relive. Nostalgia for the

way we felt that day in high school, or for the bonhomie of a great team, or for a

particular family event.

We'd love to do it again, but we can't.

Nostalgia for the future is that very same feeling about things that haven't happened yet.

We are prepared for them to happen, but if something comes along to change our future,

those things won't happen and we'll be disappointed.

If your company lays you off, you may very well get another job, but it won't be the job

that one day was going to get you the promotion you were imagining that led to the event

that you were hoping for in that office you were visualizing.

We're good at visualizing this future, and if we think it's not going to happen, we get

nostalgic for it. This isn't positive visualization, it's attachment of the worst sort. We're

attached to an outcome, often one we can't control.

If you had a chance to remake your life with a wish, what would you wish for? Would

you leave behind your family, your town, your appearance? Most people would merely

change the fabric on their sofa or make their job a little better (and their salary go up).

Some people, though, have an itch for a different future, one with radically different

rules. Those people are emotionally connected to the sort of drive and visionary

leadership that organizations look for in a linchpin. It's not a skill or even a talent. It's a

choice.

You don't want your head of business development to have serious nostalgia for a

particular future. If she does, she'll hold on to the deals and structures that make that

future appear, and undervalue alternatives that could dramatically improve your

organization, at the same time that her future vision is threatened.

 The New York Times was offered a deal with Amazon during the 1990s. It would have

transformed the economics of the paper and delivered billions of dollars in revenue over

time. According to former CFO Diane Baker, senior management turned it down. They

were worried that they would upset Barnes & Noble, which at the time was a big

advertiser. Management had nostalgia for a future with steady increases in their current

business, and felt threatened by a radical shift in that future.

The book publishing business is also run by people with this affliction. They love their

industry, their product, their systems, and the joy it brings them. New technologies and

business systems undermine that vision, and publishers often dismiss them because of

simple nostalgia. The same thing happened to Kodak and to the big accounting firms.

The linchpin is able to invent a future, fall in love with it, live in it--and then abandon it

on a moment's notice.

The Stressful Part Is the Hoping

Patients who were given colostomies (an operation in which a large portion of the colon

is removed) were measured on their long-term happiness. The patients who were told that

the situation was permanent, that they would need to live with a bag their entire lives,

ended up being happier than those who were told that there was a chance they'd recover

use of their colon.

The stressful part is the hoping. Hoping against hope that your plane will arrive, that you

won't miss it, that your seat won't be given away, that you won't crash, that you'll land

close to on time. Hoping that the surgery will turn out okay. Hoping that your boss won't

yell at you. All of this is nerve-racking for many people.

And the reason is your nostalgia for the future. You've fallen in love with a described

outcome, and at every stage along the way, it appears that hope and will and effort on

your part might be able to maintain the future quo.

Madison House and Passion

Madison House is a Colorado-based music management and booking firm. They

represent artists like Bill Kreutzmann, The String Cheese Incident, and Los Lobos.

As the music world comes crashing down, they are thriving. How'd they do that?

Because of people like Nadia Prescher. Nadia is one of the people who run the firm, and

like her peers, she loves the music. She comes to the shows when she doesn't have to,

works on details that aren't part of her job, and expends emotional labor because she can,

not because she's told to.

Successful musicians have plenty of choices. If they pick Madison House, it's going to be

because the people at the firm care enough to make a connection, not because they're the

lowest-priced alternative. Every PR and professional service firm can learn from this.

When your people do what they do because they love it, it works. Even if they're not as

technically adept as the competition.

Be the Linchpin Once

If you can do it brilliantly once, just once, then of course you can do it again.

I'm not proposing you play a perfect round of golf or conduct a symphony. Instead,

success lies in being generous or understanding someone or seeing a route that others

don't see. You've done this already, done it brilliantly.

You've calmed yourself in the face of anxiety, or done something for no compensation, or

solved a problem with an insight. Then, most of the time, the world steps in and

relentlessly unteaches you how to do it again.

If you've done it once, you can do it again. Every day.

Ishita's Meditation

Ishita Gupta wrote,

Every day is a new chance to choose.

Choose to change your perspective.

Choose to flip the switch in your mind. Turn on the light and stop fretting about with

insecurity and doubt.

Choose to do your work and be free of distraction.

Choose to see the best in someone, or choose to bring out the worst in them.

Choose to be a laser beam, with focused intention, or a scattered ray of light that doesn't

do any good.

The power of choice is just that. Power. The only thing we have to do is remember that

we control the harnessing of that power. We choose.

Don't let your circumstances or habits rule your choices today. Become a master of

yourself and use your willpower to choose.

Linchpins Can't Merely Grind It Out

Most of what people do all day is roach stomping. The little tasks that distract us from the

art of the work, that slow us down and wear us out.

The good news is that plenty of people are happy to stomp the roaches for you. Your job

is to hire someone to clean your brushes, organize your papers, and clear the way. Your

job is to make art the best you can, to change the status quo, and to become

indispensable. If you burn out along the way, you're not doing anyone a favor.

It's not merely about hours worked. It never has been. Do the work and get whatever help

you need to do it as well as you are able to.

Notice I used the word "merely." Linchpins often work a lot of hours. Nora Roberts

writes three books a year, writing six hours a day, every day. She's putting in the hours,

but doing something more. Hours aren't enough.

Corporations are tempted to squeeze as much apparent productivity as they can out of

each employee. That's the factory mindset at work. If you work on an assembly line, of

course it matters how many hours a day you stand there. This new model is very

different. Ji Lee is a provocateur and artist famous for his street art. He also happens to

work at Google. I have no doubt that he's added millions of dollars in value to the

company through his orthogonal thinking and big ideas. And I also have no doubt that if

he stopped doing his external projects and showed up at work more often, his

productivity would plummet.

This Is What Hard Work Looks Like

No self-respecting salesperson complains about spending seven hours to fly to a prospect,

give a twenty-minute pitch, and fly home.

No brave utility lineman complains about climbing a high-power tower to fix an

insulator.

And no hardworking assembly-line worker hesitates about killing a hundred chickens an

hour on the slaughterhouse assembly line.

That's because it's work. We're used to it and we know how to do it. Yet the work of

inventing, brainstorming, and overcoming the fear of shipping appears too difficult to

bear. The work of getting over an emotional reaction, seeing a situation as it really is, and

caring enough to provide a gift--that's beyond the pale.

Nothing about becoming indispensable is easy. If it's easy, it's already been done and it's

no longer valuable.

What will make someone a linchpin is not a shortcut. It's the understanding of which hard

work is worth doing. The only thing that separates great artists from mediocre ones is

their ability to push through the dip. Some people decide that their art is important

enough that they ought to overcome the resistance they face in doing their work. Those

people become linchpins.

The Gifts That Matter

Dignity is more important than wealth. Everyone needs "enough." But once we have

enough (and enough may be less than you think), what we crave and want is dignity.

Given a choice between dignity and "more," most people choose dignity.

Respect matters. Respect in all things--for your employees, coworkers, and customers

alike.

The ultimate gift you can give, the one that will repay you today and tomorrow and heal

our world, is that gift. The gift of connection, of art, of love--of dignity.

Resilience

You will fail at this. Often.

Why is that a problem? In fact, this is a boon. It's a boon because when others fail to be

remarkable or make a difference or share their art or have an impact, they will give up.

But you won't, you'll persist, pushing through the dip. Which means that few people will

walk in the door with your background, experience, or persistence.

If our young men miscarry in their first enterprises, they lose all heart. If the young

merchant fails, men say he is ruined. If the finest genius studies at one of our colleges,

and is not installed in an office within one year afterwards in the cities or suburbs of

Boston or New York, it seems to his friends and to himself that he is right in being

disheartened, and in complaining the rest of his life. A sturdy lad from New Hampshire

or Vermont, who in turn tries all the professions, who teams it, farms it, peddles, keeps a

school, preaches, edits a newspaper, goes to Congress, buys a township, and so forth, in

successive years, and always, like a cat, falls on his feet, is worth a hundred of these city

dolls. He walks abreast with his days, and feels no shame in not "studying a profession,"

for he does not postpone his life, but lives already. He has not one chance, but a hundred

chances.

 --Ralph Waldo Emerson

Loyalty and Generosity to Yourself

How often do you beat yourself up? How often does the lizard brain set out to slow you

down or wreck your career by highlighting the critics, the failures, the missteps? They get

away with their cheap shots because you allow them to.

We're surrounded by people and organizations that demand our loyalty. Bosses, brands,

and even politicians want fealty and obedience and patriotism. But what about you and

your work? Doesn't it deserve at least as much?

The self-hating artist burns out. The hypercritical lizard brain will pick apart anything we

do in order to preserve its sense of short-term safety. The alternative is to develop a sense

of loyalty to your mission and generosity to your work.

I'm not proposing that you become immune to feedback. In fact, the most generous thing

you can do is open yourself to the feedback that improves your art and helps it spread.

Discerning the difference between feedback that helps and criticism that degrades,

though, will take some time.

In the meantime, ease up on yourself. We need you.

THE CULTURE OF CONNECTION

The Linchpin Can't Succeed in Isolation

If you can't sell your ideas, your ideas go nowhere. And if you lie about your ideas, we

will know and we'll reject them.

The Internet amplifies both of these traits.

The new media rewards ideas that resonate. It helps them spread. If your work persuades,

you prosper.

And the new media punishes those who seek to mislead. We have ever more refined

truth-telling cues, and if you don't believe in what you're doing, we'll know, and you will

fail. Honest signals are the only signals that travel.

The Five Elements of Personality

Lexical analysis involves collating all the words a culture has to describe something and

grouping them into fundamental pillars. In the case of personality, most psychologists

agree that there are five traits that are essential in how people look at us: Openness,

Conscientiousness, Extra-version, Agreeableness, and Emotional Stability.

Here's the thing: these are also the signs of the linchpin. Work, great work, has been

transformed in just a hundred years from doing things that involve heavy lifting to

leveraging and enhancing your personality. If you hope to succeed because you are able

to connect and work with other people, then that will require you to improve your

personality in each of these five elements.

Do you know someone who is more open to new ideas or more agreeable than you? More

stable or extroverted? More conscientious? If so, then you better get moving. It's so easy

to fall into the trap of focusing on using a spreadsheet or a time clock to measure your

progress, but in fact, it's the investment you make in your interactions that will pay off.

Creating a Culture of Connection

Think about business-to-business sales. The key point of distinction between vendors

calling on a company is rarely price. It's the perceived connection between the prospect

and the organization.

Now, consider job satisfaction. The key point of distinction between places to work is

rarely the work you'll be asking the employee to do. It's the perceived connection

between the employee and the people she works with.

Thus, the individual in the organization who collects, connects, and nurtures relationships

is indispensable. This isn't about recording the information in a database somewhere.

This is about holding the relationships as sacred as they deserve to be.

Only a human being can nurture relationships. It has to be done with flair and

transparency, and it can't be done from a script. The memories and connections and

experiences of the person in the center of this culture are difficult to scale and hard to

replace. Which makes this person indispensable. Not anyone who has that job--only the

people who have that job and act like linchpins.

Return on Connection Investment

Two people work in an investment bank. One has an MBA in finance, with a focus on

using the Black-Scholes asset pricing model to value options. He's a quant jock, and a

pretty good one. The other has pushed hard to become adept at working with people, and

as a result has personal relationships with twenty-seven of the bank's most important

clients.

Guess which one adds more value and is more difficult to replace. . . .

The Black-Scholes model is important, but it's easy to outsource or to do with a

computer. Sure, a world-class quant jock, one in a million, that guy you want to hold on

to. But a pretty good one? I'll take the human being over the computer every time.

The Secret of Frank at Comcast

He's a real person.

That's the secret.

Frank Eliason has been featured on the front page of The New York Times, on television,

and online about a million times. Frank is the online face of Comcast Cable, the

occasionally loved, frequently hated cable behemoth.

Frank figured out that angry customers were often using Twitter to vent their rage about

Comcast and their service or lack thereof.

One day, Frank tweeted back.

He showed up. Not because it was in the manual or because someone told him to, but

because he wanted to help. It was a gift, not his job. Frank was honestly interested in

connecting, and his generosity came through.

And you know what happened? The tweeters rejoiced. They were so stunned that a real

person (with a name!) was listening that they instantly became fans. In less than a minute,

they were converted from enemies and trolls into raving fans.

That's how desperately we want to be touched by another person. That's how much the

gift of attention from a person means to us.

He's Good with People

Paul works at ConEd in New York and has been recently promoted. Paul's team visits

neighborhoods that need new gas lines. His team digs up the streets, shovels dirt, lays

pipe, and keeps the system from falling apart. He's the young guy on the crew, but he

makes more than most of the team.

That's because Paul is good with people. Paul is the guy who rings the doorbell, deals

with angry neighbors, gets access to basements, replaces shrubs--stuff that is essential,

but is improvised.

ConEd can easily replace the flagman and the guy who runs the backhoe. Even the pipe

fitters do a job that can be outsourced. Paul, on the other hand, is the key man, the

linchpin.

Why is "being good with people" so diminished as a competency? Is it because we can't

easily measure and quantify it? I think it's an art, which means that the person who

provides it is an artist.

Paul can't write a play, but he's still an artist, and he benefits from this attitude every day.

The attitude of the artist.

What Moby Says About Art

Moby, multiplatinum recording artist with a great haircut, had this to say about art:

Ideally, the market should accommodate art, art shouldn't accommodate the market . . . I

know, it sounds idealistic. I had been trying to make myself happy and make radio happy

and make the label happy and make the press happy . . . and it made me miserable.

I also don't really aspire to selling too many records. See, my friends who are writers sell

20,000 books and they're happy. My friends who are theater directors sell 5,000 tickets

during a run and they're happy. I like the idea of humble and reasonable metrics for

determining the success of a record. And I like the idea of respecting the sacred bond that

exists between musician and listener.

The irony of this statement is that this plan will probably lead to Moby's selling more

records, not fewer.

The Problem with the Script

When your boss gives you a script to read, or when you crib something from a how-to

book, it almost never works. That's because you're not telling the truth, you're not being

human, and you're not being transparent.

You might be parroting the words from that negotiation book or the public-speaking

training you went to, but every smart person you encounter knows that you're winging it

or putting us on.

Virtually all of us make our living engaging directly with other people. When the

interactions are genuine and transparent, they usually work. When they are artificial or

manipulative, they fail.

The linchpin is coming from a posture of generosity; she's there to give a gift. If that's

your intent, the words almost don't matter. What we'll perceive are your wishes, not the

script.

This is why telemarketing has such a ridiculously low conversion rate. Why corporate

blogs are so lame. Why frontline workers in the service business have such stress. We

can sense it when you read the script because we're so good at finding the honest signals.

Honest Signals in Everyday Life

Sandy Pentland is a researcher and professor at MIT. His latest work involves the ways

that humans figure out what is really happening around them. His new book, Honest

 Signals, is named after his term for information that flows back and forth between people.

Research has shown that we can easily distinguish hundreds or even thousands of

microgestures. We know that people all over the world smile in similar ways that have

nothing to do with culture and everything to do with neural programming.

Talking is more than words. Communicating is more than a speech. It may represent what

the sender meant, but it might not.

Dialogue, the words on the page, the words we hear, by themselves have almost nothing

to do with what we believe, how we feel, or how we respond. We can hear an

announcement repeatedly and do nothing. The words aren't sufficient. On the other hand,

we can watch a movie with no sound and understand precisely what's happening. We can

read between the lines and understand exactly when a boss is lying to us and when

someone is disrespecting us, regardless of the words being used.

Your wife opens her anniversary present and of course you know how she feels, long

before she says a word. Her body language and breathing patterns and the way she looks

at you communicate everything.

Pop photographer Jill Greenberg took a series of photos of gorgeous little kids, but she

snapped the photos moments after she had ripped a lollipop out of their hands. I don't

need dialogue to know what's happening in the photo. The honest signals are apparent. I

can hear the wailing from a thousand miles away.

Pentland's research shows that speaking quickly after someone has addressed you has a

fundamentally different impact from leaving room between the words and sentences. He

has researched speed dating and other interactions and can now accurately predict the

outcomes of interactions without hearing a word that is said.

Here's the key takeaway: dialogue is expensive. It takes an enormous amount of

processing power to absorb all these signals, compose a response, and broadcast it back.

Because interactions so overwhelm our processing ability, it's almost impossible to fake

your intent. Sure, you can probably fake the words, but the rest of you will give yourself

away. Yes, it's the lizard brain again. The fastest part of our brain is busy receiving and

sending microsignals that may completely belie the words we're using.

When you are stressed out of your gourd, we can tell. When you're lying, we can tell.

When you are in pain, we can tell. The signals are honest because we're not that good at

lying.

This has huge implications for the linchpin.

Genuine Gifts

The only successful way to live in a world of honest signals is to give the genuine gift.

Genuine gifts, given with the right intent and a respectful posture, meet our sniff test. All

our senses are on alert, and the giver passes the test. We believe.

Now that we believe, a different relationship can occur. One about "us," not just "you."

But only if you cease to manipulate me and stop doing your job. Do your art instead.

Let me restate this because it's so important:

We have everything we need, so we're not buying commodities. We're not even buying

products. We're buying relationships and stories and magic. Our business, our politicians,

our friends--it's all the same; it's about figuring out whom we can trust and work with and

who must be kept at bay.

Corporations tried to depersonalize all of those so they could lie to us, so they could

package commodities, so they could scale without involving humans. And now they're

out of steam. The corporatization is not working as well.

Since all you have to sell are relationships, you have to bypass the scam filters. You can

certainly try to be the rational best-price, most-convenient alternative. But if you can't do

that (and who can?), then the only path available to you is to change me, connect with

me, or make a difference in my life.

Wal-Mart wins because it's cheap and close. Everyone else who wins must do it by being

generous.

And for that, you must be an artist and you need to mean it.

The Placebo Effect

It's been demonstrated again and again that the placebo effect makes people get better.

When a trusted doctor gives you medicine, odds are it will make you feel better (it may

even cause you to get better), even if the medicine is only a sugar pill.

Honest signals are the explanation.

If the doctor truly believes, truly cares, and can see us for who we are, we can sense that.

It doesn't matter what she says; it matters what else we pick up in our interactions with

her. The words don't cure us; our beliefs do.

If the placebo effect is enough to cure cancer (and it can), then it can change your client's

mind and dramatically shift the way people perceive your organization. The same

autosuggestion that heals bodies also changes minds. The people you deal with make

instant (and often permanent) decisions about people, products, and organizations.

Humans are not rational computing machines--far from it.

The people you work with won't change if you don't believe. The communication of

enthusiasm and connection and leadership starts with the gift you give, not with the

manipulation you attempt.

Why Don't We Believe That Social Intelligence Makes a Difference?

If you made a list of the top ten things you'd have a new employee practice, where on the

list would you put "be comfortable with other people," or "engage people in a way that

makes them want to talk to you," or even "be persuasive"?

It's easy to take a development day to go to a conference that purports to teach you the

latest techniques in chemical handling. Far more critical for the linchpin-in-training is

figuring out how to project enthusiasm and get people to root for you. Dale Carnegie

understood this, but the technocrats running your organization have forgotten it.

THE SEVEN ABILITIES OF THE LINCHPIN

Is There a List?

Linchpins do two things for the organization. They exert emotional labor and they make a

map. Those contributions take many forms. Here is one way to think about the list of

what makes you indispensable:

1. Providing a unique interface between members of the organization

2. Delivering unique creativity

3. Managing a situation or organization of great complexity

4. Leading customers

5. Inspiring staff

6. Providing deep domain knowledge

7. Possessing a unique talent

A Unique Interface Between Members of the Organization

If your organization is a network (and it is), what holds that network together?

Is it just the salary and each person's fear of losing his job? If so, you've already lost.

In a story so good that it should be apocryphal, Zappos offers graduates of their two-week

paid training school $2,000 if they will quit their new jobs. Why would Zappos offer to

pay great people to quit? Tony Hsieh, CEO, does this because he wants to be sure that

every person at the company is there for the right reasons, not because she's getting paid.

If you're willing to leave for a few thousand bucks, good riddance.

In great organizations, there's a sense of mission. The tribe is racking up

accomplishments, going somewhere. That mission doesn't happen accidentally. A

linchpin helps lead, and she connects people in the organization, actively and with

finesse. This takes emotional labor, and it can't be done by following the instructions in a

manual.

The organization also includes its customers and prospects. That means that if you are the

person who provides the bridge between the outside world and the company, you are in a

critical position.

In most organizations, people do these jobs because they have to, and they do them to

spec. But occasionally, you find someone who relishes the opportunity. Darienne Page is

the first civilian you meet if you're called to a meeting with Barack Obama at the White

House. As the official receptionist of the United States, she views her job as an

opportunity to make a connection.

In the moments between your being checked through security and arriving at her tiny

office, she'll have Googled you. She'll be ready with not just a warm welcome and a

smile, but with relevant information you can chat about. She's looking forward to the

engagement, it's a chance to perform, to do some art.

Certainly, the White House will function without Darienne Page. But by escalating the

job above the manual, she changes it.

Delivering Unique Creativity

Three fairly simple words, very difficult to combine in a meaningful way. Let's go

backwards:

 Creativity is personal, original, unexpected, and useful.

 Unique creativity requires domain knowledge, a position of trust, and the generosity to

actually contribute. If you want to create a unique guitar riff, it sure helps if you've heard

all the other guitar riffs on record. Unique implies that the creativity is focused and

insightful.

 Delivering unique creativity is hardest of all, because not only do you have to have

insight, but you also need to be passionate enough to risk the rejection that delivering a

solution can bring. You must ship.

The resistance, our fear of standing out, rears its ugly head every time we're on the hook

for this sort of work. So we avoid the work. The sparse list of people willing (and able) to

do this sort of work makes it particularly valuable.

Managing a Situation or Organization of Great Complexity

When the situation gets too complex, it's impossible to follow the manual, because there

is no manual.

That's why linchpins are so valuable during times of great complexity (which is most of

the time). Linchpins make their own maps, and thus allow the organization to navigate

more quickly than it ever could if it had to wait for the paralyzed crowd to figure out

what to do next.

When I used to help run a summer camp in Canada, the craziest day of the year was

travel day. Hundreds of kids going to dozens of cities around the world, all at the same

time.

We had buses and cars and planes to coordinate. Kids with passports, kids who forgot

their passports. Parents on the phone, parents at the gate, and parents who forgot to show

up.

Out of ninety staff members, only a dozen could be trusted to handle travel day. They

were ambassadors, cut off from the king, making decisions on their own in a foreign land.

The good ones were priceless.

All of our staff members were great, but most couldn't handle this task. It required

mapmaking and clear judgment, and if you hadn't practiced either, it was hard to invent

on the fly. This isn't a gift you're born with. It's a choice.

Leading Customers

As markets fragment and audiences spread, consumers are seeking connection more than

ever. In short, we're looking for people to follow, and for others to join us as we do.

The traditional model of commerce is that a tiny group defines a product or a brand, and a

team of people go sell it. It's a one-way transaction and it's static. Tide detergent is Tide

detergent; take it or leave it.

The new model is interactive, fluid, and decentralized. That means that organizations

need more than a tiny team. It means that every person who interacts with a consumer (or

a business being sold to, or a donor to a nonprofit, or a voter) is doing marketing as

leadership.

There's no script for leadership. There can't be.

Inspiring Staff

Organizations obey Newton's laws. A team at rest tends to stay at rest. Forward motion

isn't the default state of any group of people, particularly groups with lots of people.

Cynics and politics and coordination kick in and everything grinds to a halt.

In a factory, this isn't really a problem. The owner controls the boss who controls the

foreman who controls the worker. It's a tightly linked chain, and things get done because

there is cash to be made.

Most modern organizations are now far more amorphous than this. Responsibility isn't as

clear, deliverables aren't as measurable, and goals aren't as cut and dried. So things slow

down.

The linchpin changes that. Understanding that your job is to make something happen

changes what you do all day. If you can only cajole, not force, if you can only lead, not

push, then you make different choices.

You can't say, "Get more excited and insightful or you're fired." Actually, you can, but it

won't work. The front-desk worker at a hotel who runs out in the middle of the night to

buy gym shorts for a guest isn't doing it out of fear of being reprimanded. He does it

because he was inspired to do so by a leader who wasn't even in the hotel when the clerk

decided to contribute.

Providing Deep Domain Knowledge

Earlier, I argued that having deep domain knowledge by itself is rarely sufficient to

becoming indispensable. Combining that knowledge with smart decisions and generous

contributions, though, changes things.

Lester Wunderman knows quite a bit about direct marketing. In fact, he invented it. He

helped create the American Express card and the Columbia Record Club. When Lester

agreed to serve on the board of my Internet company in 1996, I was thrilled.

It turns out that we didn't learn a thing about the tactics of direct marketing from him.

Instead, my team learned about decision making and strategy. We came to understand the

big personalities in the industry as well as the motivations of many of our partners.

Mentoring is rarely about the facts of the deal (the facts are easily found), but instead is a

transfer of emotion and confidence. Lester had drawn a map once before and so he had

the standing and authority to help us draw a new map.

Mapmakers often have the confidence to draw maps because they understand their

subject so deeply.

Possessing a Unique Talent

When I was a kid, I loved the Legion of Super-Heroes and the Justice League of

 America. These were comics for slumming comic-book writers, fun and sort of stupid

stories in which a whole bunch of superheroes would get together, hang out in the

clubhouse, and then work together to destroy some sort of monster that any individual

superhero could never have bested.

Anyway, near the beginning of most of these comics was a scene where a stranger would

meet the team. Inevitably, the heroes would introduce themselves. Of course, Batman or

Superman wouldn't need an introduction, but the lesser (lower-rent) heroes had to speak

up and describe their superpowers.

"I'm the Wasp. I have the ability to shrink to a height of several centimeters, fly by means

of insectoid wings, and fire energy blasts."

Some fancy marketers might call this a positioning statement or a unique selling

proposition. Of course, it's not that. It's a superpower.

When you meet someone, you need to have a superpower. If you don't, you're just

another handshake. It's not about touting yourself or coming on too strong. It's about

making the introduction meaningful. If I don't know your superpower, then I don't know

how you can help me (or I can help you).

When I tell the superpower story to people, they seem to get it. But then I ask them their

superpower, and they pick something that might be a power but it isn't really super. It's

sort of an average power. "I'm pleasant and compliant" is the one we've been taught.

Sorry, that's good, but it's not super.

If you want to be a linchpin, the power you bring to the table has to be very difficult to

replace. Be bolder and think bigger. Nothing stopping you.

"Of course there is," some say. "I wasn't born with X-ray vision or even a lot of charisma

for that matter." Awhile ago, I may have agreed with that--you needed talents and gifts to

make a difference. But today there are so many ways to lead, so many things to do, so

many opportunities to contribute that I don't buy it anymore.

This concept gets to the heart of the chasm we're facing. You want your pretty safe skill

to be enough. Enough to make you valued, enough to make you fairly paid, enough to

make your life stable. But it's not. It's not enough because in a very connected, very

competitive marketplace, there are plenty of people with your pretty safe skill. The

"super" part and the "power" part come not from something you're born with but from

something you choose to do and, more important, from something you choose to give.

 The Dip is about this very thing. If you're not the best in the world (the customer's world)

at your unique talent, then it's not a unique talent, is it? Which means you have only two

choices:

1. Develop the other attributes that make you a linchpin.

2. Get a lot better at your unique talent.

It's possible that no one ever pushed you to be brave enough to go this far out on a limb.

Consider yourself pushed.

Compliance and Humility

At some level, all of us are virtuous, powerful, and wise. But none of these gifts works all

the time. We'll stray from our principles, falter in our efforts, or make a bad decision now

and then. Which is why humility is so important.

Humility is our antidote to what's inevitably not going to go according to plan. Humility

permits us to approach a problem with kindness and not arrogance.

But humility is not the same as compliance. Humility doesn't mean meekness or fitting in

at all costs. Compliance feels like a shortcut to humility because it permits us to deny

responsibility for whatever goes wrong. But compliance deprives you of your

superpower; it robs you of the chance to make something better.

The challenge, then, is to be the generous artist, but do it knowing that it just might not

work. And that's okay.

WHEN IT DOESN'T WORK

What Do You Do When Your Art Doesn't Work?

What happens when the conversation doesn't happen, the product doesn't sell, the

consumer is not delighted, your boss is not happy, and the people aren't moved?

Make more art.

It's the only choice, isn't it?

Give more gifts.

Learn from what you did and then do more.

The only alternative is to give up and to become an old-school cog. Which means failing.

Trying and failing is better than merely failing, because trying makes you an artist and

gives you the right to try again.

"My Boss Won't Let Me"

The single biggest objection to changing the way you approach your job is the certainty

that your boss won't let you do anything but be a cog.

Nine times out of ten, this isn't true. One time out of ten, you should get a new job.

Let's take the rare case first.

If you actually work for an organization that insists you be mediocre, that enforces

conformity in all its employees, why stay? What are you building? The work can't

possibly be enjoyable or challenging, your skills aren't increasing, and your value in the

marketplace decreases each day you stay there. And if history is a guide, your job there

isn't as stable as you think, because average companies making average products for

average people are under huge strain.

Sure, it might be comfortable, and yes, you've been brainwashed into believing that this is

what you're supposed to do, but no, it's not what you deserve.

The other case, though, is the common one. You think your boss won't let you, at the very

same moment that your boss can't understand why you won't contribute more insight or

enthusiasm. In most non-cog jobs, the boss's biggest lament is that her people won't step

up and bring their authentic selves to work.

It's entirely true that your boss won't take the fall for you, won't stand up for you when

you royally screw up without notice, and won't guarantee your success regardless of your

behavior. If that's your definition of "my boss won't let me," then we have a semantic

problem, not a management problem.

A cornerstone of your job is selling your boss on your plans, behaving in a way that gives

her cover with her boss, being unpredictable in predictable ways. You can't go from

being a junior account exec to flying the company's biggest client to Cannes in a private

jet and expensing it a month later. You don't start with the confidence of the company;

you earn it.

Pulitzer Prize Fighting: You Might Not Be Good Enough

You're gifted, but you might not be gifted at what you're doing right now.

You may have a remarkable idea, passion, insight, or enthusiasm. But the market might

hate it. The technology might not work. Your craft might be lacking. If your play is

boring, your painting is banal, or your interpersonal skills are flat, you might be doing the

wrong task.

There's no guarantee that anyone who sets out to win a Pulitzer is going to win it. There's

no guarantee that merely because you're passionate about Web design, your site is

actually going to be popular.

The vivid truth is this: now that we have the freedom to create, we must embrace the fact

that not all creations are equal, and some people aren't going to win.

That doesn't mean you're a loser. It might mean that you're making the wrong art,

drawing the wrong map. If you're not winning as a stockbroker, perhaps your art lies

somewhere else.

The challenge lies in knowing your market and yourself well enough to see the truth.

Maybe You Can't Get Paid for Doing Your Art

The thing is, it's far easier than ever before to surface your ideas. Far easier to have

someone notice your interpersonal skills or your writing or your vision. Which means

that people who might have hidden their talents are now finding them noticed.

That blog you've built, the one with a lot of traffic--perhaps it can't be monetized.

That nonprofit you work with, the one where you are able to change lives--perhaps

turning it into a career will ruin it.

That passion you have for abstract painting--perhaps making your work commercial

enough to sell will squeeze the joy out of it.

When what you do is what you love, you're able to invest more effort and care and time.

That means you're more likely to win, to gain share, to profit. On the other hand, poets

don't get paid. Even worse, poets who try to get paid end up writing jingles and failing

and hating it at the same time.

Today, there are more ways than ever to share your talents and hobbies in public. And if

you're driven, talented, and focused, you may discover that the market loves what you do.

That people read your blog or click on your cartoons or listen to your MP3s. But, alas,

that doesn't mean you can monetize it, quit your day job, and spend all day writing songs.

The pitfalls:

1. In order to monetize your work, you'll probably corrupt it, taking out the magic, in

search of dollars; and

2. Attention doesn't always equal significant cash flow.

I think it makes sense to make your art your art, to give yourself over to it without regard

for commerce.

Doing what you love is as important as ever, but if you're going to make a living at it, it

helps to find a niche where money flows as a regular consequence of the success of your

idea. Loving what you do is almost as important as doing what you love, especially if you

need to make a living at it. Go find a job you can commit to, a career or a business you

can fall in love with.

A friend who loved music, who wanted to spend his life doing it, got a job doing PR for a

record label. He hated doing PR, and eventually realized that simply being in the record

business didn't mean he had anything at all to do with music. Instead of finding a job he

could love, he ended up being in proximity to, but nowhere involved with, something he

cared about. I wish he had become a committed schoolteacher instead, spending every

minute of his spare time making music and sharing it online for free. Instead, he's a

frazzled publicity hound, working twice as many hours for less money and doing no

music at all.

Maybe you can't make money doing what you love (at least what you love right now).

But I bet you can figure out how to love what you do to make money (if you choose

wisely).

Do your art. But don't wreck your art if it doesn't lend itself to paying the bills. That

would be a tragedy.

(And the twist, because there is always a twist, is that as soon as you focus on your art

and leave the money behind, you may discover that this focus turns out to be the secret of

actually breaking through and making money.)

Calling Ellsworth Kelly

Here's an artist's dream:

The Art Institute of Chicago hires world-famous architect Renzo Piano to build an

extension to their building. Together, they reach you on the phone by conference call.

"Ellsworth, we'd like you to create a huge mural for our new museum. You can do what

you want, call us when it's done, and we'll send a check today."

Artists want their bosses to act like this. And perhaps, when you're famous and eighty-six

years old as Ellsworth is, it will happen. Until then, understand that your boss is unlikely

to come through.

The system we work in is changing, but it's an evolutionary change, not a revolutionary

one. Organizations rarely give linchpins all the support and encouragement they deserve.

Which means that your efforts won't always get what they need to succeed.

There are two tactics that can help you if you're not Ellsworth Kelly:

1. Understand that there's a difference between the right answer and the answer you can

sell. Too often, heretical ideas in organizations are shot down. They're not refused

because they're wrong; they're refused because the person doing the selling doesn't have

the stature or track record to sell it. Your boss has a worldview, too. When you propose

something that triggers his resistance, what do you expect will happen?

2. Focus on making changes that work down, not up. Interacting with customers and

employees is often easier than influencing bosses and investors. Over time, as you create

an environment where your insight and generosity pay off, the people above you will

notice, and you'll get more freedom and authority.

Don't ask your boss to run interference, cover for you, or take the blame. Instead, create

moments where your boss can happily take credit. Once that cycle begins, you can be

sure it will continue.

The Endless Giving Cycle of Art

When you talk to people who are committed to their art, what you'll discover is this: they

never stop giving.

They don't give for a while, hoping to get, and then, once they cross a threshold, become

takers. Instead, they have a posture of always giving. That's what they do, because they

are artists, not cogs. They are linchpins, not replaceable employees.

What you're doing might not be working, and you might not be able to do what you're

doing and get paid for it. But I am certain that if you give enough, to the right people in

the right way, your gifts will be treasured and your journey will be rewarded. Even if

that's not why you're doing it.

SUMMARY

The System Is Broken

I didn't set out to get you to quit your job or to persuade you to become an entrepreneur

or merely to change the entire world.

All I wanted to do in this book was sell you on being the artist you already are. To make

a difference. To stand for something. To get the respect and security you deserve.

If I've succeeded, then you now know that you have a gift to give, something you can do

to change the world (or your part of it) for the better. I hope you'll do that, because we

need you.

Will You Choose?

This is the scary part, of course. Your bluff is called. The barrier to success going

forward isn't who you know or who your parents were or where you live.

There's no indication that you need to be born with a set of gifts or a world-class talent,

either.

It's so easy to try to compromise, to do both, to fit in and stand out. Try for both, you may

say. There lies failure. There's no room for compromise here, because those who are

competing with you are specializing. They're going to obsess about either fitting in or

standing out. The act of deciding is the act of succeeding.

The barrier to success is a choice. Up to you.

No Regrets

There's a popular brand of clothing with a huge slogan plastered on it: NO FEAR.

I think this motto is either disingenuous or stupid. Of course you should have fear. Riding

a bike without a helmet may be fearless, but it's not smart. Lava surfing might be fearless,

but it's not smart. Swallowing fire without training might be fearless as well, but we can

all agree it's not smart either.

So, what's smart? Living life without regret.

Now that you know what to call the fear that has held you back all these years, what are

you going to choose to do about the resistance? Now that you understand that society

rewards you for standing out, for giving gifts, for making connections and being

remarkable, what are you going to choose to do with that information?

You have a genius inside of you, a daemon with something to share with the world.

Everyone does. Are you going to continue hiding it, holding it back, and settling for less

than you deserve just because your lizard brain is afraid?

There lies regret.

Can You Change Everything?

You might not be as permanently stuck in a rut as you think. The rut you're in isn't

permanent, nor is it perfect. There are certainly less perfect ruts, and there may be better

ones as well. The certain thing is that you can change everything. If you choose to.

People have been brainwashing you into settling for a long time. It's easy to view your

current situation as a box, a set of boundaries from which there is no escape. Of course

you need to keep living your life the way you've been living it, because to do anything

but that is too scary, too risky, too bold. Especially given your health, your family, the

economy, your age, the neighborhood, your organization, your education, and your

dreams. Everyone feels the same way.

And yet.

And yet every day a few people (more than a few people) change everything. You can do

it. You can embrace a new path and take it. Don't settle. You're a genius and we need

your contribution.

Do the work. Please.

Last Word

We can't profitably get more average.

We can't get more homogenized, more obedient, or cheaper. We can't get faster, either.

We've gone against our true nature and corporatized, anonymized, and dehumanized as

many of our systems as we possibly can. Even health care is a system now, not a human

interaction. We could probably go even further, actually, but I'm betting it won't be a fun

or profitable journey.

If all mortgages are the same, of course they can be chopped up and remixed and resold.

But that means all bankers and all homes are the same, and so are all homeowners. Which

means the cheap ones or the profitable ones are all that matter.

If all online products at all online stores are the same, then of course I'll use a priceshopping Web site to find the cheapest product.

If all employees are nothing but a resume, and resumes can be scanned, then why are we

surprised that our computers end up finding us anonymous average people to fill our

anonymous average jobs?

If every restaurant on the highway will give me precisely the same cheery service from

the same robotic staff, at the same prices, then why does it matter where I stop?

Do we need to be flatter and smaller?

It's our desire to be treated like individuals that will end this cycle. Our passion for

contribution and possibility, the passion we've drowned out in school and in the corporate

world--that's the only way out.

Every successful organization is built around people. Humans who do art. People who

interact with other people. Men and women who don't merely shuffle money, but interact,

give gifts, and connect.

All these interactions are art. Art isn't only a painting; it's anything that changes someone

for the better, any nonanonymous interaction that leads to a human (not simply a

commercial) conclusion.

Art can't be bought and sold. It must contain an element that's a gift, something that

brings the artist closer to the viewer, not something that insulates one from the other. So,

we need to remember how to be artists.

Artists, at least the great ones, see the world more clearly than the rest of us. They have

 prajna, a sense of what actually is, not simply the artist's take on it. That honest sight

allows them to see the future over the cloudy horizon. As our world changes faster and

faster, it is these honest artists who will describe our future, and lead us there.

The only thing keeping you from being one of these artists is the resistance. The loud

voice of the lizard brain telling you that you can't possibly do it, that you don't deserve it,

that people will laugh at you. We don't have a talent shortage, we have a shipping

shortage. Anyone who makes the choice to overcome the resistance and has the insight to

make the right map can become a successful linchpin.

You can't fake it, though, because human beings are too talented at sensing when a gift is

not a gift, when we're being played or manipulated. And sometimes, our art isn't enough.

It's not enough to get us a sale or even a living. But we persist because making art is what

we do.

The result of this art, these risks, the gifts, and the humanity coming together is both

wonderful and ironic. The result of getting back in touch with our pre-commercial selves

will actually create a post-commercial world that feeds us, enriches us, and gives us the

stability we've been seeking for so long.

ACKNOWLEDGMENTS

Emily Boyd, Jon Dale, Rebecca Goldstein, Ishita Gupta, Clay Hebert, Alex Krupp, Susan

Lewis, Al Pittampalli, Allan Young, Doug Rushkoff, Will Millberg, Hedy Kalikoff,

Richard Weiss, Chris Anderson, Duncan Hines, Courtney Young, The Other Chris

Anderson, Dave Balter, Greg Linn, Gary Gold, Blair Miller, Jim Leff, Todd Sattersten,

Jack Covert, Lisa DiMona, Jacqueline Novogratz, Anne Jackson, Andy Sernovitz, Rajesh

Setty, Micah Sifry, Megan Casey, Corey Brown, Gil to the rescue, Blake Schwendiman,

Kimberly Dawn Wells, Stephanie Henry, Fred Wilson, Tony Hsieh, Guy Kawasaki,

Michael Brooke, Charley Delana, Red Maxwell, Robert Shaps, Barbara Barry, Marina

Sourbis, Derek Sivers, Micah Solomon, Joel Spolsky, Cory Doctorow, Henry Poydar, Zig

Ziglar, Lynn Gordon, Sasha Dichter, Courtney Young, Allison McLean, Will Weisser,

Adrian Zackheim, Michael Burke, Lisa Gansky, Barbara Johnson, David Evenchik,

Shepard Fairey, Catherine E. Oliver. Courtney is listed twice because she was

indispensable. Special thanks to people who read the acknowledgments. You know who

you are. And to two linchpins: Admiral Barry Bronfin and Robert Leinwand.

Illustrations by Jessica Hagy and Hugh MacLeod. Google them, it's worth it.

And of course, Helene, Alex, and Mo. And my mom and dad, for pushing me to be an

artist long before I realized what that meant.

BIBLIOGRAPHY

Here's a partial list, somewhat annotated, of some of the amazing books I had the

pleasure to read while working on this book. To each author, "Thanks, and your work

made a difference. I took a seed from your generous gift and grew it into something else,

something that I hope will spread."

On Gifts and Art

 The War of Art, by Steven Pressfield

In this short book, Steven sells a very important and simple idea. We are victims of the

resistance, an almost irresistible force in our lizard brain that shouts down our genius and

pushes us to fit in instead. Once you recognize the resistance and know its name, this

knowledge will change you (for the better).

 The Gift, by Lewis Hyde

Long, rich, and intricate, this book by poet Lewis Hyde takes us on a tour of gifts, art,

poetry, commerce, and the history of the world. His understanding of how seemingly

small decisions about things like usury changed our world forever is profound.

 The Gift, by Marcel Mauss

Considered by many to be the breakthrough book on the economy of gifts. It's not a fun

read, but stuff like this rarely is.

 Art Is Work, by Milton Glaser

Milton Glaser does the work. Loudly and with pride and generosity, he has long led the

way in thinking about the work and why it matters. This is mostly a portfolio, but the

writing here will make you think.

 Man on Wire, by Philippe Petit

Petit is an artist, someone living an adventure through his actions. His life is a gift to us,

and this book, as much as the movie, will encourage and provoke you.

 True and False, by David Mamet

Gripping, inspiring, and beyond-a-doubt true, this is not a book for actors, it is a book for

everyone. Short and powerful.

On Sociology and Economics

 The Lonely Crowd, by David Riesman, with Nathan Glazer and Reuel Denney

This is the best-selling sociology book ever, apparently. The key argument is that "fitting

in" to a large group is a relatively new phenomenon, and it has changed the way human

beings interact.

 From the American System to Mass Production, 1800-1932, by David Hounshell

This is a powerful book, an extraordinary insight into the change from handmade to

factory, from skilled craftsmen to cogs in a system. This really happened, and it happened

to our great grandparents. The shifts were mammoth--in one two-year period,

productivity at a Ford plant went up by more than five times.

 The Power Elite, by C. Wright Mills

The first book to dive deep into the privileged class of American corporations and politics

(largely the same group). Mills makes an overwhelming case that there was a caste

system running our country, our schools, and our corporations. The vestiges still remain,

but it's changing, in some places faster than others.

 The American Myth of Success: From Horatio Alger to Norman Vincent Peale, by

Richard Weiss

The evolution of our culture as seen through self-improvement books. Weiss starts

around the Civil War and goes up to the 1950s. What we read reflected who we were and

where we were going.

 The Managed Heart: Commercialization of Human Feeling, by Arlie Russell

Hochschild

Hochschild was given significant access to stewardesses working at Delta Airlines in the

1960s. She chronicles the deadening pain they felt as they were forced to bring

cheerfulness and emotion to work each day. I fundamentally disagree with her conclusion

(that doing emotional labor is painful, not a privilege), but her work was considered a

breakthrough at the time.

 Stone Age Economics, by Marshall Sahlins

Despite the clever title, this is actually a book about how primitive cultures worked. One

key takeaway is that hunter-gatherers were the idle rich. They worked about three hours a

day and spent the rest of the day lolling about.

 Life Inc.: How the World Became a Corporation and How to Take It Back, by Douglas

Rushkoff

Doug is at the cutting edge of recognizing the collision between corporate values and

human values. Most of this book is fairly pessimistic, and it argues that money has

pushed people apart from each other. Harking back to Hyde's The Gift his point is that

barter and community exchange do more than create commerce.

 The Protestant Ethic and the Spirit of Capitalism, by Max Weber

Largely misunderstood, hard to read, and in some ways incorrect, it is still considered a

giant achievement in sociology. Weber tries to understand the relationship between

religious and commercial values, particularly as they led to the success of the United

States.

 The Communist Manifesto, by Karl Marx and Friedrich Engels

This book isn't about what you think it's about. And it's certainly not about the USSR.

The key argument here is that small experiments in communism don't work, because they

are corrupted by the temptation to defect and engage in trade with neighbors that exploit

their workers (so you can benefit). Only worldwide revolution and grabbed power by

farmers and factory workers can upend the unfair bargain that kings and capitalists have

put in place. At one profound level they are right: as long as the workers don't own the

means of production, the exchange will be inherently unfair. A lot of what they

pessimistically predicted has occurred to the workers at the bottom of the ladder.

 The Wealth of Nations, by Adam Smith

There may be a reason to read this entire book, but if there is, it eludes me. The

CliffsNotes are sufficient.

 The Big Sort: Why the Clustering of Like-Minded America Is Tearing Us Apart, by

Bill Bishop

Bill's key argument is that people choose to move to neighborhoods that vote and think

the way they do. This is a logical outgrowth of the theories in The Lonely Crowd.

 The Rise of the Creative Class: And How It's Transforming Work, Leisure,

 Community and Everyday Life, by Richard Florida

Richard has been in the forefront of doing scholarly work on how the workers who do

own the means of production are changing our economy. Their decisions--from where

they live to what they do--change the art created in our system and thus our lives as well.

 The Trap: Selling Out to Stay Afloat in Winner-Take-All America, by Daniel Brook

A stunning indictment, very well researched, that shows how badly commodity workers

are being hammered. If you're average, you're toast.

On Education

 Weapons of Mass Instruction, by John Taylor Gatto

John Taylor Gatto is spitting mad, and no wonder. He has seen the worst our schools can

do. He understands the history and is a victim of the bureaucracy. I wish every school

board member, administrator, teacher, and parent could read a ten-page excerpt from this

book. It's important.

 Schooling in Capitalist America, by Samuel Bowles and Herbert Gintis

Thirty years old and loaded with accurate predictions about the future (and facts about

our past).

 Learning to Labor: How Working-Class Kids Get Working-Class Jobs, by Paul Willis

Ethnographic research from the 1970s that makes and proves a startling thesis: the very

structure of school ends up establishing the "us and them" mentality that alienates most

students from authority and sets them up to be unhappy wage slaves instead of productive

leaders.

On Programming and Productivity

 The Mythical Man-Month: Essays on Software Engineering, by Frederick P. Brooks,

Jr.

Simple, useful analysis of a very complex topic, a new one for our age.

 Software Project Survival Guide, by Steve McConnell

Steve's insights into thrashing are worth the entire price of his book.

 Joel on Software, by Joel Spolsky

Joel is the best writer on managing brilliant people that I know of. Hands down.

 Zen Habits, by Leo Babauta

Leo's productivity insights are scary in their simplicity and effectiveness.

On Science, Evolution, and the Brain

 Ever Since Darwin: Reflections in Natural History, by Stephen Jay Gould

There are so many wonderful books about evolution, it's difficult to pick one. I picked

this one because of the quote I grabbed, but I could have easily picked books by Dan

Dennett and Matt Ridley.

 Honest Signals: How They Shape Our World, by Alex (Sandy) Pentland

Pentland is a professor at MIT, and this is ostensibly a book about some amazing

technology he's putting together that quietly measures the interactions people have all day

when they're not remembering that the system is watching. What it's actually about,

though, is the incredible power of nonverbal communication and tribal hierarchies in the

way we interact.

 Iconoclast: A Neuroscientist Reveals How to Think Differently, by Gregory Berns

Berns covers some of the same territory I do, but from a biological point of view. His

take is that perception, fear, and networking are the three underlying neurological factors

that lead some people to be original thinkers. It was vindicating to read his book just as I

finished mine, because his scientific data completely confirms the three pillars that I

describe herein.

 How We Decide, by Jonah Lehrer

This is a great introduction to the theories of the brain and our increasing understanding

of how different parts of the brain work in concert to create outcomes we must live with.

Lehrer references another great book, Antonio Damasio's Descartes' Error.

On Wisdom

 Don't Bite the Hook: Finding Freedom from Anger, Resentment, and Other

 Destructive Emotions, by Pema Chodron

Pema, a Buddhist nun who converted later in life from American roots, is my favorite

teacher. She is able to simply and clearly connect with listeners and readers about a few

powerful insights. In this book she talks about shenpa, the cycle of anxiety we buy into

whenever confronted with a stressful situation.

 Awakening the Buddha Within: Tibetan Wisdom for the Western World, by Lama

Surya Das

There are countless books for Westerners in search of the simple insights of Buddhism.

This book is quite detailed and serious.

 Ignore Everybody: And 39 Other Keys to Creativity, by Hugh MacLeod

There are a million books about creativity. There are very few books that challenge the

resistance so directly and effectively. This book eliminates the excuses that have been

holding you back from being creative. It demands that you become an artist.

 The Black Swan: The Impact of the Highly Improbable, by Nassim Nicholas Taleb

Taleb makes a compelling case that the predictable events that everyone knew were

going to change everything are not predictable at all.

 Peace Is Every Step: The Path of Mindfulness in Everyday Life, by Thich Nhat Hanh

This is not a book about religion. It's about seeing things as they are and finding things

interesting instead of threatening. In a world without saber-toothed tigers, this turns out to

be a productive approach.

On Overcoming Resistance and Getting Creative

 Getting Things Done: The Art of Stress-Free Productivity, by David Allen

 Presentation Zen: Simple Ideas on Presentation Design and Delivery, by Garr

Reynolds

 A Whack on the Side of the Head: How You Can Be More Creative, by Roger von Oech

All three of these books are classic collections of effective tactics. And none of them will

work until you make the choice to confront the resistance.

Key Blogs and Bloggers

Church of the Customer, Kevin Kelly, Joel on Software, Tom Asacker, Bob Lefsetz, Clay

Shirky, Jim Leff, Chris Anderson, David Meerman Scott, Penelope Trunk, Tony Morgan,

Brian Clark, Cory Doctorow, Indexed, Stephen Johnson, Hugh MacLeod, The SAMBA

blog, PSFK.

THE RES1STANCE

1

There are several sections throughout that could be considered long footnotes. These are

passages you can easily skip without losing the main thread, but I believe they add some

interesting historical or scientific context. I tend to find footnotes distracting, so instead

I've marked the title of each with (parentheses). Skip or read, up to you.

index-43_1.jpg
following insfruckions

hours of effort / day

insights

Py

index-3_1.jpg
LINCHPIN

ARE YOU INDISPENSABLE?

Seth Godin

Illustrations by Jessica Hagy and Hugh MacLeod

PORTFOLIO

index-54_1.jpg
Qv aUJf‘j

otk {»Perfed
(but never ‘(‘ﬂehﬁ}

hours of effort

index-51_1.jpg
W Dorsld Bradman (AUS)
Graeme Pollock (SAP)
George Headley (WI)
Herbert Sutclife (ENG)|
Eddie Payncer (ENG)
Ken Barrington (ENG)

Evertonticekes (WI) The biggest margin

‘Wally Hammond (ENG) inthe history of sport

‘Garfild Sobers (W)
Jack Hobbs (ENG)
ClydeWalcore (Wi)
Len Huteon (ENG)
ErmestTdesley (ENG)
Charle Davis (W)
Vined Kambli (IND)

0 2 50 75 100

index-82_1.jpg

cover.jpeg
Table of Contents

Title Page

Copyright Page

Dedication

Introduction

THE NEW WORLD OF WORK - We Are Surrounded by Bureaucrats, Note Takers, ...
THINKING ABOUT YOUR CHOICE

INDOCTRINATION: HOW WE GOT HERE - Mediocre Obedience
BECOMING THE LINCHPIN

IS IT POSSIBLE TO DO HARD WORK IN A CUBICLE?

THE RESISTANCE

THE POWERFUL CULTURE OF GIFTS

THERE IS NO MAP

MAKING THE CHOICE

THE CULTURE OF CONNECTION

THE SEVEN ABILITIES OF THE LINCHPIN

WHEN IT DOESN'T WORK

SUMMARY - The System Is Broken

Acknowledgements

BIBLIOGRAPHY

BESTSELLING BOOKS BY SETH GODIN

Tribes
Meatball Sundae

index-143_1.jpg
Discernment

Burea erat Linchpin

Passive

D.)Y)(lo,lssvd

. .Rndumen\'nlisjf
Whinec Zealot

Attachment

index-158_1.jpg
ea’fs
brains

Zombie
-or-

Bureavcracy

index-154_1.jpg
Gi\la

Get

index-182_1.jpg
sdord agy prau Roys s5) 3 5 Gpogauwss payuajel a10u ay | Jueq slesd ‘SOS Foveny

w00y 3)04 MOWNONIOON DUiBURYD S| plaom By |
3214495 wmo W0 puyj ok aney 004 “SH00(1 URUL J3PURY S1 }0o Bui|jas
‘M 0} Pasn BwHab si aA3e2)> Bwag yo pied ysapiey L

Fnigeass uouduwies 1) 321ue4wo3 pm 350wod J5V0] Gu ue> FAIIEaID Y|P NDS o) 32 uedwc)
2 1v629pu 1y vy SuoRe)? JO Xoq € UIAIE S| 2UORAFAD 'IA1jea)) Wa0q SI VORI
"LON 3YV NOA LVHM NV ‘00 01 SNITUM T3V NOA LUHM S ILV¥VAIS LVHL 3NT Q3 IHL MVEQ 0L JATHM S|

ATWNOISS 340%d NIVITNY) NOS¥3d JALYIED ¥ IMIHL INV.LNO04WI LSOW FHL
"FAISLNO 5,3573 ACOEIWOS HLIM 3AISNIYNOA IYVIWOI BWIAIN
112} 64200 110 Ue(d 3008 ‘LoYs 610 awes §Q _pasanazsip, 59130 GluappaS 00k uo Spuadap veld 26 nek i

Paayano 51 Gunoh Guifig ‘)ebad} ureway

e oo aioul ol ep 0f daay

‘vied a4y 14225€ 00k 00R ypm abe of YoM ¥noR Moje
Sy o 2 01)t v S R 4,ue> Wo1ssed 44E0Q 9 Wed pyaw
mpfo e g0 1 sy m eosnwio_page By S SOT OLN $IITIOH DNNYAL 40 23M2E
Jsi0Rs0)ji0q Vayepstariod AlIEokate anp I SIAF 1100 U AR 00 22109 Bakapes

510 fpogon v wansianad <9 30%a0a UMO 300R Y0} 2q15V0dsad 2be no)
SISO LIAYN R M0G0 Y0NS “gousabonie Spmos>prone ‘pmosraNiwost a0 puess o) Fituoq
L0 3 woly At S g o 93 o byt P0G Bl
“AWIT) 0L H13¥T STHLNO L0d T4IM AZHL L533TA3 1NN OW FLUAYS NOVO WTHL SUH A0SANINT

SYONS 4004 INBE wryenstsn buepe SSENRERI2T Y 22100 U0 00k w Surg

index-181_1.jpg

index-24_1.jpg
Connect
Sell
Produce
Grow
Hunt
Lift

index-19_1.jpg
avtomation

Doom

index-37_1.jpg
A=?ﬁ'nce§s
B= ProJ[zJ

C= {—_rus]Lm\‘pl'on
D= Linchpm

