

Exposing the Darkside of Leadership with the LIGHT

David K. Brown
Leader

A Few Good Men

You Can't Handle the Truth!

Son, we live in a world that has walls, and those walls have to be guarded by men with guns. Who's gonna do it? You Zook? You, Lt. Weinburg? I have a greater responsibility than you could possibly fathom. You weep for Santiago, and you curse the marines. You have that luxury. You have the luxury of not knowing what I know. That Santiago's death, while tragic, probably saved lives. ... You don't want the truth because deep down in places you don't talk about at parties, you want me on that wall, you need me on that wall. We use words like honor, code, loyalty. We use these words as the backbone of a life spent defending something. You use them as a punchline. I have neither the time nor the inclination to explain myself to a man who rises and sleeps under the blanket of the very freedom that I provide, and then questions the manner in which I provide it. I would rather you just said thank you, and went on your way....

Agenda

- Dichotomy of leadership
- Must all be dark?
- Discerning LIGHT from DARK: A LIGHT model
- Path to the Darkside- Factors of Dark Leader Development
- Shining the LIGHT on Col Jessup
- Staying in the LIGHT: “READY” to Lead

Dichotomy of Leadership

- Leaders have been among the best people of the ages.
- Some Leaders have also brought us the worst situations.

How can we know who is or may become a
“Dark” Leader?

Must all be “Dark”?

- It Depends
- What is the nature of “humankind”?
- It is not all “kind”!
- How can we know? Ask and Analyze*

* Defense Threat Reduction Agency uses “Trust but Verify”

Dimensions of Leadership

- Traits- Drake (1985), Kirkpatrick & Locke (1991), Zaccaro (2007)
- Actions- Barling, Christie & Turner (2008), Bennis (2004)
- Relationships- Popper (2004), Bass & Avolio (1990), Clements & Washbush (1999), Blanchard, K., & Hersey, P. (1986)
- Drivers- Bass & Steidlmeier (1999), Higgs (2009)
- Results- Conger (2004), Howell & Avolio (1992), Barling & Turner (2008)

Discerning LIGHT from DARK: A LIGHT model

LIGHT as a Life “Filter”

Light* Analysis Leadership Model

The Questions

- Who the leader is
- What the leader does
- How the leader relates/communicates
- What are the leader's motives/ drivers?
- What does the leader leave behind?

Light* Analysis Leadership Model

***Leader's Integrated Guide for Higher Thinking**

A “Filter” for Leadership Assessment

Col Nathan R. Jessup, USMC

Strength of LIGHT getting through depends on answers to five dimensional questions:

1. Who the leader is
2. What the leader does
3. How the leader relates
4. What drives the leader
5. What the leader leaves behind

Transparent and Authentic

The Darkside Path - Questions

- What role does the environment or situation or “conditions” play?
- Is Dark Leadership INNATE or INCULCATED?
 - (Did the “Devil *really* make you do it?”)
- What are the LIGHT blockers?
- How can one avoid falling into the grip of the DARK side?

Factors -“Conditions”- in Leader Development: Additive for LIGHT or Deterring for the Dark?

Internal

- Family History
- Childhood and Memories
- Early Decisions
- Early Models of LIGHT
- Early concepts of Service vs Self

External

- Community and Culture
- Business
- Government
- Peer Influence
- Friends and Neighbors

Experiences

- Role Models
- LIGHT
- Dark
- Opportunities- gained
- Opportunities- lost
- Key Defining Moments

Dark Side Shapers

External

1- Dark Experiences

2- Dark Lies

3- Dark Mentors

4- Dark Acceptance- Early Decisions

5- Dark Deals

Internal

- Family History

- Childhood and Memories

- Early Decisions

- Early Models of LIGHT

- Early concepts of Service vs Self

Light Traps

- Insecurity

- Need for acceptance

- Absence of victories or approval

Factors of Dark Leader Development

Additive Factors for Darkness

Factors of Dark Leader Development

How to “Fit” the Model to the Picture?

- Return to “Filter” concept
- Analyze each Question separately
- Integrate answers
- Display the picture

The LIGHT Filter on a “Good” Leader

Dark Leaders May Have Slivers of Light that Blind Their Followers

Light Analysis Leadership Model- Col Jessup and the Darkside

Strength of LIGHT
getting through
depends on answers
to five dimensional
questions:
1. Who the leader is

Transparent and Authentic

Light Analysis Leadership Model- Col Jessup and the Darkside

Strength of LIGHT
getting through
depends on answers
to five dimensional
questions:

1. Who the leader is
2. What the leader
does

Transparent and Authentic

Light Analysis Leadership Model- Col Jessup and the Darkside

**Strength of LIGHT
getting through
depends on answers
to five dimensional
questions:**

- 1. Who the leader is**
- 2. What the leader
does**
- 3. How the leader
relates**

Transparent and Authentic

Light Analysis Leadership Model- Col Jessup and the Darkside

**Strength of LIGHT
getting through
depends on answers
to five dimensional
questions:**

- 1. Who the leader is**
- 2. What the leader
does**
- 3. How the leader
relates**
- 4. What drives the
leader**

Transparent and Authentic

Light Analysis Leadership Model

Col Jessup and the Darkside

**Strength of LIGHT
getting through
depends on answers
to five dimensional
questions:**

- 1. Who the leader is**
- 2. What the leader does**
- 3. How the leader relates**
- 4. What drives the leader**
- 5. What the leader leaves behind**

Transparent and Authentic

But- there has to be a way out!

Maybe it can be done in five steps.

READY?

READY Path for Staying in the LIGHT

- **Read-** learn what good and bad and light and dark leadership is. Reflect using the LIGHT.
- **Explore** and expand your leadership comfort zone.
- **Aspire** for the leadership challenge; accept and acknowledge the reality of dark tendencies.
- **Discover** and appreciate diversity. Dare to dream.
- **You** . Authentic, Transparent and Focused on mission.

Stay LIGHT and Be READY

- Who the leader is
- What the leader does
- How the leader relates/communicates
- What are the leader's motives/ drivers?
- What the leader leaves behind
- Reflect on who you are now and want to become.
- Explore what you do and for what purpose.
- **Aspire** for higher leadership. Build relationships through trust.
- **Detect, deter, and defeat** Dark Drivers.
- **You-** Your followers, your organization, your mission.

Summary

- Leadership is personal. Focus on the Mission!
 - Transparent and Authentic
- Danger of Darkside emergence
- You can choose to stay in the LIGHT
- Shine the LIGHT on yourself
 - Check where you are on the Path to the Darkside
 - Choose to open the LIGHT
- Stay in the LIGHT: Be “READY” to Lead

References (1)

- Barling, J., Christie, A., & Turner, N. (2008). Pseudo-Transformational Leadership: Towards the Development and Test of a Model. *Journal of Business Ethics*, 81(4), 851-861. doi:10.1007/s10551-007-9552-8.
- Bass, B., & Steidlmeier, P. (1999). Ethics, character, and authentic transformational leadership behavior. *Leadership Quarterly*, 10(2), 181.
- Bennis, W. G. (2004). The seven ages of the leader. *Harvard Business Review*, 82(1), 46-53.
- Blanchard, K., & Hersey, P. (1996, January). Great ideas revisited. *Training & Development*, 50(1), 42.
- Clements, Christine & Washbush, John B.. (1999). The two faces of leadership: considering the dark side of leader-follower dynamics. *Journal of Workplace Learning*, 11(5), 170-175.
- Drake, R. (1985). Leadership: It's a rare blend of traits. *Management Review*, 74(8), 24.

References (2)

- Higgs, M. (2009). The good, the bad, and the ugly: Leadership and narcissism. *Journal of Change Management*, 9(2), 165–178. doi:10.1080/14697010902879111
- Howell, Jane M., & Avolio, Bruce J. (1992). The Ethics of Charismatic Leadership: Submission or Liberation? *The Executive*, 6(2), 43.
- Mumford, M. D., O'Connor, J., Clifton, T. C., Connelly, M. S., & Zaccaro, S. J. (1993). Background data constructs as predictors of leadership. *Human Performance*, 6(2), 151.
- Popper, Micha. (2004). Leadership as relationship. *Journal for the Theory of Social Behaviour* 34(2). 107-125.
- Singh, J. (2008). Impostors masquerading as leaders: Can the contagion be contained? *Journal of Business Ethics* (82), 733–745. DOI 10.1007/s10551-007-9588-9
- Zaccaro, S. (2007). Trait-Based Perspectives of Leadership. *American Psychologist*, 62(1), 6-16. doi:10.1037/0003-066X.62.1.6.