
The Top 5 Reasons to 
be a Jack of All Trades

Tim Ferriss


	  #5 | “Jack of All Trades, Master of None” is an Artificial Pairing

It is entirely possible to be a jack of  all trades, master of  many. How? Specialists overestimate the 
time needed to “master” a skill and confuse “master” with “perfect”…

Generalists recognize that the 80/20 principle applies to skills: 20% of  a language’s vocabulary 
will enable you to communicate and understand at least 80%, 20% of  a dance like tango (lead and 
footwork) separates the novice from the pro, 20% of  the moves in a sport account for 80% of  the 
scoring, etc. Is this settling for mediocre?

Not at all. Generalists take the condensed study up to, but not beyond, the point of  rapidly dimin-
ishing returns. There is perhaps a 5% comprehension difference between the focused generalist who 
studies Japanese systematically for 2 years vs. the specialist who studies Japanese for 10 with the lack 
of  urgency typical of  those who claim that something “takes a lifetime to learn.” Hogwash. Based on 
my experience and research, it is possible to become world-class in almost any skill within one year.

	  #4 | In a World of Dogmatic Specialists, it’s the Generalist Who Ends Up Running the Show

Is the CEO a better accountant than the CFO or CPA? Was Steve Jobs a better programmer than 
top coders at Apple? No, but he had a broad range of  skills and saw the unseen interconnectedness. 
As technology becomes a commodity with the democratization of  information, it’s the big-picture 
generalists who will predict, innovate, and rise to power fastest. There is a reason military “generals” 
are called such.

	  #3 | Boredom is Failure

In a first-world economy where we have the physical necessities covered with even low-class income, 
Mazlow’s hierarchy of  needs drives us to need more for any measure of  comparative “success.” Lack 
of  intellectual stimulation, not superlative material wealth, is what drives us to depression and emo-
tional bankruptcy. Generalizing and experimenting prevents this, while over-specialization guarantees 
it.

	  #2 | Diversity fo Intellectual Playgrounds Breeds Confidence Instead of Fear of the Unknown

It also breeds empathy with the broadest range of  human conditions and appreciation of  the broad-
est range of  human accomplishments. The alternative is the defensive xenophobia and smugness 
uniquely common to those whose identities are defined by their job title or single skill, which they 
pursue out of  obligation and not enjoyment.


	  #1 | It’s More Fun, In the Most Serious Existential Sense

The jack of  all trades maximizes his number of  peak experiences in life and learns to enjoy the 
pursuit of  excellence unrelated to material gain, all while finding the few things he is truly uniquely 
suited to dominate.
The specialist who imprisons himself  in self-inflicted one-dimensionality — pursuing and impossible 
perfection — spends decades stagnant or making imperceptible incremental improvements while 
the curious generalist consistently measures improvement in quantum leaps. It is only the latter who 
enjoys the process of  pursuing excellence.
—
Don’t put on experiential blinders in the name of  specializing. It’s both unnecessary and crippling. 
Those who label you a “jack of  all trades, master of  none” are seldom satisfied with themselves.
Why take their advice?


