

Singapore Management University

## Institutional Knowledge at Singapore Management University

---

Perspectives@SMU

Centre for Management Practice

---

8-2014

### The Dark Triad at work

Singapore Management University

Follow this and additional works at: <https://ink.library.smu.edu.sg/pers>


Part of the [Human Resources Management Commons](#)

---

#### Citation

Singapore Management University. The Dark Triad at work. (2014).

Available at: <https://ink.library.smu.edu.sg/pers/102>

This Journal Article is brought to you for free and open access by the Centre for Management Practice at Institutional Knowledge at Singapore Management University. It has been accepted for inclusion in Perspectives@SMU by an authorized administrator of Institutional Knowledge at Singapore Management University. For more information, please email [cherylds@smu.edu.sg](mailto:cherylds@smu.edu.sg).

## The Dark Triad at work

Published: 30 Jul 2014.


*Psychopathic and narcissistic practitioners of Machiavellianism walk amongst us at the office*

Bernie Madoff, Dennis Kozlowski, and Jeff Skilling were once hailed as great corporate leaders who appear to be charming, successful and real go-getters. All three men turned out to be fraudsters of the highest order, and have been convicted for their deeds.

They also share personality traits that psychologists call the Dark Triad: Psychopathy, narcissism, and Machiavellianism.

“Psychopathy is most often associated with a lack of morality, and often criminal behaviour such as cheating, lying, and stealing,” explains **Peter Jonason**, Lecturer at the University of Western Sydney. “It’s characterised by a wide range of aggressive tendencies, which can be verbal, physical, and mental.

“Machiavellianism is a bit tricky to describe because it shares a lot of characteristics with psychopathy. The main distinction is that it’s more of a tactically-oriented strategy. People who have high Machiavellianism tendencies often have both hard (coercion) and soft skills (hand around the shoulder), and use them depending on the situation,” he says.


“Narcissism is best described by traits such as vanity, self-admiration, a sense of entitlement, and the need for recognition and power.”

## **Is the Dark Triad a predictor of success?**

Madoff, Kozlowski, and Skilling committed fraud on a massive scale, so these men displayed plenty of psychopathy. All three practiced Machiavellianism in doing what was necessary to succeed, and in the process bought trophies to satisfy their narcissistic instincts – Madoff’s New York City penthouse apartment being the most obvious example.

Is it necessary to have a certain amount of Dark Triad attributes for someone to rise to leadership positions? In other words, all things being equal, would someone with such characteristics be more likely to become a Fortune 500 CEO?

“I’m hesitant to say such traits are essential to being a CEO,” says Jonason, “but one of the things about these traits is opportunism, and taking opportunities to get ahead is essential to getting ahead in business. The risk-taking attitude of these individuals allowed America to thrive for 50 years, which built a sense of self-delusion about how wonderful they were doing. If left unchecked, it can go wrong, but it can be a fortune maker for people.”


*"It's hard to detect these people. However, if you catch them early, we can shape them into what we need them to be."*

He adds, "As a group, these are the guys for whom you'd pay a price. In hunter-gatherer times, when there is inter-group warfare, this is the guy who would lead the charge and the night raid. We are implicitly willing to tolerate some of the costs because of the benefits they accrue. The thing for companies is: how do you check their bad behaviour? How do you rein them in?"

Jonason says it might help to test candidates for Dark Triad tendencies, and put them in jobs that suit them. For example, these people function better as leaders than as followers, and they can become aggressive or abusive when made to take instruction without being given the chance to take charge.

Assuming an employee deserves to be in management, how then do you ensure he is in the right job?

"If you're hiring a Chief Financial Officer, you'll have to be careful because you are giving them power that can be so easily exploited," Jonason warns. "For Chief Operating Officers, they will be required to trim the fat and fire people. People who score high on psychopathy probably won't have a problem doing that because they're focused on the job, and they don't have the emotional attachment (to those getting fired)."

"However, these people often get bored of their positions, and if they have the ability to take advantage of the system like the CFO, I'd be a little hesitant to hire such people."

## **Harnessing the power of the Dark Triad**

Jonason also pointed out that these people thrive when there is ambiguity in a situation, and they will seek to manipulate it to their advantage. For example, in an informal workplace where the organisation is flat and there is no clear sense of hierarchy, these people are likely to make friends with those in power to further their cause.

The answer is not necessarily to install a strict hierarchy to stop them from doing what comes naturally. Instead, let them identify themselves, Jonason advises, and mentor them.

“It’s hard to detect these people. However, if you catch them early, we can shape them into what we need them to be.”

“Those who display strong Dark Triad attributes are often men, and the successful ones often had a mentor who was a father figure. What they need is a father figure – an older narcissist to spot a younger one – who can show them how to harness that energy for good. And it’s not enough for there to be a male figure, it must be a dominant male figure.”

But for companies that might want to avoid dealing with the problems that come with hiring such individuals, can you actually avoid hiring them?

“Narcissists are particularly good at feigning things you want to hear,” says Jonason. “They embody traits that you want. However, the job market is social, and this aspect is where these people would fail because they’re not in it for the people; they’re in it for themselves.”

Just like Madoff, Kozlowski, and Skilling.

*Peter Jonason was the speaker at the SMU School of Social Sciences seminar, “Occupational Niches and the Dark Triad Traits” held on July 8, 2014. Jonason has co-authored more than 10 journal articles and several book chapters with Norman Li, Associate Professor of Psychology at SMU.*