
Drive
By Daniel H. Pink

Summary: The use of rewards and punishments to control our employees’
production is an antiquated way of managing people. To maximize their
enjoyment and productivity for 21st century work, we need to upgrade our
thinking to include autonomy, mastery and purpose.

Part One – A New Operating System
Chapter 1 – The Rise and Fall of Motivation 2.0

Societies, like computers have operating systems - sets of assumptions and
protocols about how the world works and how humans behave that run beneath
our laws, economic arrangements and business practices. There are three:

• Motivation 1.0 – presumed that humans were biological creatures,
struggling to obtain our basic needs for food, security and sex.

• Motivation 2.0 – presumed that humans also responded to rewards and
punishments. That worked fine for routine tasks but incompatible with
how we organize what we do, how we think about what we do, and how
we do what we do. We need an upgrade.

• Motivation 3.0 – the upgrade we now need, presumes that humans also
have a drive to learn, to create, and to better the world.

Tasks can be divided into two categories:

• Algorithmic – a task which follows a set of established instructions down a
single pathway to one conclusion.

• Heuristic – a task that has no algorithm, you have to experiment with
possibilities and devise a novel solution.

In the U.S., only 30% of job growth comes from algorithmic work, while 70%
comes from heuristic work. A key reason: Routine work can be outsourced or
automated; artistic, empathic, non-routine work generally cannot.

External rewards and punishments can work nicely for algorithmic tasks but they
can be devastating for heuristic ones. Solving novel problems depends heavily
on the intrinsic motivation principle of creativity.

Chapter 2 – Seven Reasons Carrots & Sticks (Often) Don’t Work...

The starting point for any discussion of motivation in the workplace is a simple
fact of life: People have to earn a living. If employee compensation isn’t

Drive
Page 2 of 6

adequate or equitable, the focus will be on the unfairness of the situation.
Without fairness in baseline compensation you’ll get very little motivation at all.

But once we’re past that threshold, carrots and sticks can achieve precisely the
opposite of their intended aims. Rewards can transform an interesting task into
a drudge. They can turn play into work. Traditional “if-then” rewards can give
us less of what we want. They can:

• Extinguish intrinsic motivation,

• Diminish performance,

• Crush creativity, and

• Crowd out good behavior.

• Encourage cheating, shortcuts and unethical behavior

• Become addictive, and

• Foster short-term thinking.

These are the bugs in our current operating system. For those driven by intrinsic
motivation – the drive to do something because it is interesting, challenging, and
absorbing – is essential for high levels of creativity.

Goals that people set for themselves and that are devoted to attaining mastery
are usually healthy. But goals imposed by others – sales targets, quarterly
returns, standardized test scores, etc. – can sometimes have dangerous side
effects.

The problem with making an extrinsic reward the only destination that matters is
that some people will choose the quickest route there, even if it means taking
the low road.

In contrast, when the reward is the activity itself – deepening learning, delighting
customers, doing one’s best – there are no shortcuts. The only route to the
destination is the high road.

Chapter 2a - ... and the Special Circumstances When They Do

Carrots and sticks aren’t all bad. They can be effective for rule-based routine
tasks – because there’s little intrinsic motivation to undermine and not much
creativity to crush. You’ll increase your chances of success using rewards for
routine tasks if you:

• Offer rationale for why the task is necessary. A job that is not inherently
interesting can become more meaningful if it’s a part of a larger purpose.

• Acknowledge that the task is boring.

• Allow people to complete the task their own way (autonomy).

Drive
Page 3 of 6

For non-routine conceptual tasks, rewards are more perilous – particularly those
of the “if-then” variety.

But “now that” rewards – non-contingent rewards given after the task is
complete – can sometimes be okay for more creative work. If tangible rewards
are given unexpectedly to people after they have finished a task, the rewards are
less likely to be experienced as the reason for doing the task and are thus less
likely to be detrimental to intrinsic motivation.

You’ll do even better for rewarding non-routine, creative work if you follow two
more guidelines:

• Consider non-tangible rewards. Praise and positive feedback are much
less corrosive than cash and trophies.

• Provide useful information. Give people meaningful information about
their work. The more feedback focuses on specifics and the more praise
is about effort and strategy rather than about achieving a particular
outcome – the more effective it can be.

Chapter 3 – Type I and Type X

Motivation 2.0 depended on and fostered Type X (Extrinsic) behavior – behavior
fueled more by extrinsic desires than intrinsic ones and concerned less with the
inherent satisfaction of an activity and more with the external rewards to which
an activity leads.

Self-Determination theory argues that we have three innate psychological needs
– competence, autonomy and relatedness. When those needs are satisfied,
we’re motivated, productive and happy. When they’re thwarted, our motivation,
productivity, and happiness plummet. Therefore we should focus our efforts on
creating environments for our innate psychological needs to flourish.

Motivation 3.0, the upgrade that’s necessary for the smooth functioning of
twenty-first century business, depends on and fosters Type I (Intrinsic) behavior.
Type I behavior concerns itself less with the external rewards and activity brings
and more with the inherent satisfaction of the activity itself.

• For Type X’s the main motivator is external rewards; any deeper
satisfaction is welcome but secondary.

• For Type I’s, the main motivator is the freedom, challenge, and purpose
of the undertaking itself; any other gains are welcome, but mainly as a
bonus.

• Type I behavior is made, not born. These behavior patterns aren’t fixed
traits. Any Type X can become a Type I.

Drive
Page 4 of 6

• For Type X’s, money is the motivation for doing the work. As long as a
Type I’s compensation is perceived to be fair, money is secondary.

• Type I’s almost always outperform Type X’s in the long run. Intrinsically
motivated people usually achieve more than their reward-seeking
counterparts.

• Type I behavior promotes greater physical and mental well-being. They
have higher self-esteem, better interpersonal relationships, and greater
general well-being than those who are extrinsically motivated.

For professional success and personal fulfillment, we need to move ourselves
and our colleagues from Type X to Type I. Type I behavior leads to stronger
performance, greater health, and higher overall well-being.

Part Two – The Three Elements
Chapter 4 – Autonomy

Our “default setting” is to be autonomous and self-directed. Unfortunately,
circumstances – including outdated notions of “management” – often conspire to
change that default setting and turn us from Type I to Type X.

ROWE- Results-Only Work Environment – people don’t have schedules. They
show up when they want. They don’t have to be in the office at a certain time –
or any time for that matter. They just have to get their work done. How they
do it, when they do it and where they do it is up to them.

Autonomy is different from independence. It means acting with choice – which
means we can be both autonomous and happily interdependent with others.

A sense of autonomy has a powerful effect on individual performance and
attitude. A Cornell University study on workers autonomy at 320 small
businesses discovered that businesses that offered autonomy grew at four times
the rate of the control-oriented firms and had one-third the turnover.

To encourage Type I behavior, and the high performance it enables, the first
requirement is autonomy. People need autonomy over:

• Task – What they do,

• Time – When they do it,

• Team – Who they do it with and

• Technique – How they do it.

Encouraging autonomy doesn’t mean discouraging accountability. People must
be accountable for their work. Motivation 3.0 presumes that people want to be
accountable and having control over their task, time, team and technique is a
pathway to that destination.

Drive
Page 5 of 6

Companies that offer autonomy generally outperform their competitors. 3M’s
president and chairman in the 1930s and 1940s summarized it best: “Hire good
people, and leave them alone.”

Chapter 5 – Mastery

While Motivation 2.0 (control) required compliance, Motivation 3.0 (autonomy)
demands engagement. Only engagement can produce mastery – becoming
better at something that matters. Solving complex problems requires an
inquiring mind and the willingness to experiment one’s way to a fresh solution.
The pursuit of mastery has become essential to making one’s way in the
economy.

Mastery begins with “flow” – optimal experiences when the challenges we face
are exquisitely matched to our abilities. In flow,

• Goals become crystal clear and efforts to achieve them are very black and
white.

• People live so deeply engaged, that their sense of time, place and even
self melt away.

Flow is essential to mastery; but flow doesn’t guarantee mastery. Flow happens
in a moment; mastery unfolds over months, years, sometimes decades.

Mastery abides by three peculiar rules:

• Mastery is a mindset: It requires the capacity to see your abilities not as
finite, but as infinitely improvable. Type I behavior has an incremental
theory of intelligence, prizes learning goals over performance goals and
welcomes effort as a way to improve at something that matters.

• Mastery is pain: It demands effort, grit and deliberate practice. As
wonderful as flow is, the path to mastery – becoming ever better at
something you care about – is a difficult process over a long period of
time.

• Mastery is an asymptote: It’s impossible to fully realize, which makes it
simultaneously frustrating and alluring.

Chapter 6 – Purpose

The first two legs of the Type I tripod, autonomy and mastery, are essential. But
for property balance we need a third leg – purpose, which provides a context for
its two mates.

The most deeply motivated people hitch their desires to a cause greater and
more enduring than themselves. Traditional businesses have long considered

Drive
Page 6 of 6

purpose ornamental – a perfectly nice accessory, so long as it didn’t get in the
way of making a profit. As an emotional catalyst, wealth maximization lacks the
power to fully mobilize human energies.

In Motivation 3.0, purpose maximization is taking its place alongside profit
maximization as an inspiration and a guiding principle. The new “purpose
motive” is expressing itself in three ways:

• In goals that use profits to reach purpose. Giving employees control over
how the organization gives back to the community might do more to
improve their overall satisfaction than one more “if-then” financial
incentive.

• In words that emphasize more than self-interest; and

• In policies that allow people to pursue purpose on their own terms.

One cannot lead a life that is truly excellent without feeling that one belongs to
something greater and more permanent than oneself.

People who are very high in extrinsic goals for wealth are more likely to attain
that wealth, but they’re still unhappy. Satisfaction depends on not merely having
goals, but on having the right goals – goals that are greater than their own self-
interest.

Motivation 3.0 doesn’t reject profits, but it places equal emphasis on purpose
maximization. This move to accompany profit maximization with purpose has
the potential to rejuvenate our businesses and remake our world.

