

INDEX

A

addiction of leadership, 130–132,
135–136
AIG, 31
Allen, Paul, 77
ambition
 balance vs., 107
 drive required for success, 106,
 109–110
American Express, 69, 76
anxiety of breaking taboos, 139–140
Apple, 5
Apprentice, The, 109
Argyris, Chris, 23
Ash, Mary Kay, 5

B

“Backlash Against CEOs Could Go
Too Far” (*Wall Street Journal*), 10
Bad Leadership (Kellerman), 6, 121
balance. *See* work-life balance
Becker, Ernest, 110
behavioralism, 16–17
Berkshire Hathaway, 5, 33
Bill and Melinda Gates Foundation,
125

biological characteristics
 identifying with leader's, 34
 leader's, 33–34
blatant self-interest
 ethical dilemmas and, 121–124
 leaders and, 26
 passion as, 127–128
 philanthropy and, 124–127
 taboos against, 120, 149
blind spots, 150, 151
Bodenheimer, George, 32
Booz Allen Hamilton, 62
Bossidy, Larry, 5, 140
Branson, Richard, 4–5, 33
Buchanan, L., 8, 140
Buffett, Warren, 5, 33, 125
Built to Last (Collins and Porras),
18–19
Burns, James MacGregor, 4, 13
Bush, George W., 63, 70, 119, 127,
135
businesses. *See* organizations

C

Campollo, Anthony, 6
care, 22

- Carter, Jimmy, 126
 CEOs. *See* leaders
 character, 22
 Charan, Ram, 140, 145
 charisma, 31–34
 amplifying perceived power with, 50
 biological norms of leaders, 33–34
 combining skill with, 38–39
 dark side of, 31–32
 leaders known for, 33
 mystique and, 35–42
 myths of, 23
 talking about, 143–144
 Cheney, Dick, 63
 Churchill, Winston, 33, 39
 Clark, Jim, 77, 78
 Clinton, Bill, 119, 135
 Coca-Cola, 5
 coercive power, 49
 Collins, Jim, 18–19, 31–32, 40
 Comcast, 84
 competence, 23
 composure, 23
Confronting Reality (Bossidy and Charan), 140
 contradictions of work–life balance, 109–112
 conviction, 22
Corporate Cultures (Deal and Kennedy), 18
 corporations. *See* organizations
 courage, 22
 Covey, Stephen, 127
 credibility
 doubts of leader's, 96
 effect of double standard on, 80
 leader's work–life balance and, 116–117
 six dimensions of, 22–23
 crises accentuating loneliness, 136
 cultivating loneliness, 133–134
- D**
- de Bono, Edward, 60
 Deal, Terrence, 18
 death
 fears about, 110
 succession and emotions about, 93, 101, 147–148
 Dell, Michael, 5
 Deloitte & Touche, 62
Denial of Death, The, 110
 difficulties facing taboos, 140–141
 Diller, Barry, 100
 diluting power of taboos, 141, 150–152
 Disney, 99–100, 101
 double standard, 69–80
 acknowledging costs/benefits of, 78–80, 145–146
 CEO views on, 74–78
 denying, 69–71
 effect on credibility, 80
 executives breaking taboo of, 71–74
 downplaying elitism, 70–71
 Drucker, Peter, 46, 79
- E**
- effectiveness
 evaluating work–life balance and, 115
 idealized expectations vs. leadership, 11
 leadership excellence theories and, 18–19
 women leaders and gender bias, 23–24
Eighth Habit, The (Covey), 127
 Eisner, Jane, 100

- Eisner, Michael, 99–100
- elitism
 acknowledging existence of, 78–79
 denying double standard, 69–71
 downplaying, 70–71
- Ellison, Larry, 77
- emotional intelligence, 60–61
- emotions
 accepted in workplace, 63
 balancing emotional health, 112–113
 charge surrounding taboos, 139–140, 152
 hidden conflict within leaders, 11
 volatility when planning successors, 91–93, 101, 147–148
- employees. *See also* favoritism
 actions toward, 122–123
 awareness of taboos by, 150–151
 competition for, 51
 difficulties understanding leader, 134–135, 142
 disdain for politicians, 43–44
 drive in leaders vs., 133
 family and friends as, 84–86
 getting most from, 117, 128
 identifying with leaders, 34
 imbalances in work lives of, 26, 107–109
 investment in organization, 133
 looking for dissimilarities in leaders, 34–35
 projecting job-related guilt on leaders, 111
 weighing benefits of work, 111, 113–114
- Enron, 31, 32, 84, 121
- Ernst & Young, 62
- ESPN, 123
- ethics
 ethical dilemmas and self-interest, 121–124
 successful organizations and, 121–124, 128
 violations and taboos around, 121
- executive coaches, 20–22
- executives. *See* leaders
- expert power, 49–50
- F**
- facilitators, leaders as, 36
- family and friends. *See also* favoritism
 dynamics of favoritism, 81–83
 firing, 88
 leaders' views of, 84–86
 protecting leaders who hire, 90
- Farrell, Warren, 61–62
- favoritism, 81–90
 acknowledging, 89–90, 146–147
 dangers of, 87–89
 dynamics of, 81–83
 meritocracies vs., 25, 82
 motivation and rationale for, 84–87
 politics and, 86
 protecting leaders who practice, 90
 reliance on, 83–87
- feminine structure of organizations, 58–59, 63–65
- Fidelity, 84
- firing family and friends, 88
- Fisher, Eileen, 124
- followers. *See* employees
- Ford, 16
- function of taboos, 8
- G**
- gamesmanship. *See* politics
- Gartner, John, 110

Gates, Bill, 5, 39, 125, 126
 GE, 5, 16, 62, 73–74, 97–99, 107
 gender bias. *See also* women leaders
 acknowledging taboos of, 65–66,
 144–145
 women leaders and, 23–24, 55–56
 generativity, 86–87, 124–125
 Gere, Richard, 53
 Gerstner, Lou, 5
 GM, 114
 Goizueta, Roberto, 5
 Goldman Sachs, 114, 148
 Goleman, Daniel, 61
 Golub, Harvey, 69
Good to Great (Collins), 31–32
 Goodell, Roger, 132
 Grasso, Dick, 72–73
 group theory, 16

H

Harpo Enterprises, 125
 health of leaders, 107, 112–113, 129
 Hemingway, Ernest, 64
 hierarchical authority, 8–9
 history of leadership, 15–20
 behavioralism in, 16–17
 group theory, 16
 leadership excellence theories,
 18–19
 situational leadership theory, 17–18
 Hitler, Adolf, 31
 homophily, 34, 50
 Honeywell International, 5
 Hymowitz, Carol, 62
 hypomania, 110
Hypomanic Edge, The (Gartner), 110

I

IBM, 5, 62
 idealized expectations of leaders, 11
 identifying with leaders, 34
 Iger, Robert, 100

Immelt, Jeffrey, 5, 98, 99
In Search of Excellence (Peters and
 Waterman), 18
 influence
 credibility and, 22–23
 political power and, 48–50
 integrity and politics, 53

J

Jobs, Steven, 5
 Johnson, Ned, 84

K

Karpov, Anatoly, 135
 Kasparov, Garry, 135
 Keilty, Joe, 44
 Kelleher, Herb, 5, 33, 39, 122–123
 Kellerman, Barbara, 6, 121, 128
 Kennedy, Alva, 18
 Kennedy, John F., 39–40
 Kerr, Steve, 63–64
 Kerry, John, 70, 119
 King Jr., Martin Luther, 33
 Kozlowski, Dennis, 121

L

leaders. *See also* salaries
 accessibility of, 23
 accusations of unbalanced lives,
 26, 106–109, 112–116
 acknowledging favoritism, 89–
 90, 146–147
 awareness of taboos by, 150–151
 breaking double standard taboo,
 71–74
 CEO views on double standard,
 74–78
 changing spheres of influence,
 125–126
 charismatic, 33–34
 clarifying expectations about
 balance, 114–115, 148

- combining skill and charisma, 38–39
- dangers of favoritism, 87–89
- difficulties being understood, 134–135, 142
- disclosing taboos to prepare potential, 10–11
- drive vs. balance for successful, 107
- empowering others, 83–86
- evolution of women's role as, 56–58
- executive coaches' views of, 20–22
- family and friends viewed by, 84–86
- finding key differences in, 34–35
- giving up power to others, 94, 101
- helping to deal with leadership, 20–21
- hidden conflict within, 11
- identifying their successor, 25
- identifying with, 34
- leadership addictions of, 130–132, 135–136
- Level 5, 32–33, 40
- loneliness of, 129–130, 136–137, 149–150
- loyalty and success of, 122–123
- modes of relaxation for, 110, 111
- motivations driving, 26–27
- passion as self-interest, 127–128
- pay and perks for, 71–72
- personal characteristics of, 19
- philanthropy by, 124–127
- reluctance to discuss leadership, 13–14
- secrets of success unknown, 4–6
- self-interest vs. organizational servants, 26
- stressing humble origins, 70–71
- taboos against position for, 24–25
- transitioning to successors, 97–100
- viewing from behavioralism
 - focus, 16–17
 - what it takes to be, 142–143
- leadership. *See also* history of leadership; process of leadership
 - addictive nature of, 130–132, 135–136
 - charisma's role in, 33–34
 - combining skill and charisma in, 38–39
 - credibility and influence, 22–23
 - effectiveness vs. idealized expectations, 11
 - efforts to define, 3–4
 - enthusiasm for work, 132–133
 - examining taboos of, 8–12
 - executive coaches' views of, 20–22
 - getting most from employees, 117, 128
 - history of, 15–20
 - leaders' reluctance to discuss, 13–14
 - loneliness of, 129–130, 136–137, 149–150
 - messiness of, 21, 27
 - model of, 36–38
 - mystique factor in, 35–40
 - necessity of politics in, 44–45, 51–54, 144
 - negative side of politics in, 45–48, 51–54
 - popular views of, 4
 - process-oriented approach to, 21–22
 - styles of male and female, 62
 - theory vs. practice in, 23–24
 - transactional vs. transformational, 111, 113–114
 - turning over to successors, 96–97

- leadership, *continued*
 understanding, 13–15, 19–20
 what it takes for, 142–143
 women's will for, 61–62, 65–66, 145
- Leadership Awareness Matrix, 150
- leadership excellence theories, 18–19
- Leadership* (MacGregor), 4
- leadership succession. *See* successors
- Level 5 leaders, 32–33, 40
- loneliness of leadership
 accentuated by crises, 136
 cultivating, 133–134
 enthusiasm for work and, 132–133
 need to be understood, 134–135, 142
 taboo of acknowledging, 129–130, 136–137, 149–150
- Louis XIV, 91–92
- loyalty and success of leaders, 122–123
- LRI, 22, 55
- M**
- Managerial Mystique, The* (Zaleznick), 40–41
- Manson, Charles, 31
- Mary Kay Cosmetics, 5
- McKinsey & Co., 115–116, 121, 151–152
- men
 adapting skills to emotional intelligence, 60
 effect of women on, 57–58, 59
 leadership styles of women and, 62
- mentorship, 147
- meritocracies, 25, 82, 146
- messiness of leadership, 21, 27
- Mickelson, Phil, 106
- Microsoft, 5, 77
- Mintzberg, Henry, 46–48, 49
- Mother Teresa, 33, 126
- motivation
 leader's behavior as, 37
 understanding leader's, 26–27
- Multifactor Leadership Model, 36–38
- Murdoch, Rupert, 83–84
- mystic behavior, 37
- mystique
 manufacturing, 40–42
 talking about charisma and, 143–144
 understanding leadership, 35–40
- myths
 charisma, 23
 hiding taboos with, 6
- N**
- Napoleon, 17
- National Football League, 114, 132
- nepotism. *See also* favoritism
 denial of, 83
 motivation and rationale for, 84–87
- Netscape, 77
- New Passages* (Sheehy), 86–87, 124–125
- New York Stock Exchange (NYSE), 72
- Newscorp, 83
- Nicholson, Jack, 145
- Nicklaus, Jack, 105
- Nicole, 134–135
- Nike, 76, 106, 109
- Nixon, Richard, 39–40
- “No Joke: CEO's Do Some Good” (Samuelson), 128
- O**
- “On the Folly of Rewarding A, While Hoping for B” (Kerr), 63–64
- O'Neill, Paul, 26

- optimal heterophylly, 34–35
- Oracle, 77
- organizations
- cultural taboos of, 7
 - dominated by politics, 43–44
 - effect of leadership charisma on, 32
 - ethics and values in successful, 121–124, 128
 - executive and workers' salary ratios, 79
 - failures of, 140
 - feminine skills needed in flattened, 58–59
 - leaders as servants of, 26
 - male focus of, 63–65
 - meritocracies vs. favoritism in, 25, 82
 - past purposes served by taboos, 142
 - politics as illness in, 46–48
 - results of charismatic leaders, 42
 - taboo of favoritism in, 81–83
 - testing work-life balance of, 116
 - types of power in, 49–50
 - value-based, 18–19
- outcomes in situational leadership, 18
- Ovitz, Michael, 99, 100
- P**
- passion
- self-interest and, 127
 - work as leader's, 132–133
- perceived power, 50
- perks, 71–72
- personal characteristics of leader, 19
- Peters, Tom, 18
- Pfizer, 115
- philanthropists, 124–127
- politics, 43–54
- accessibility of leaders vs., 23
 - acknowledging existence of, 9–10, 144
 - competition for followers in, 51
 - defined, 50
 - disdain for, 43–44
 - favoritism and, 86
 - gamesmanship in, 46–47
 - integrity and, 53
 - leadership taboo of, 44–45
 - mode of power and influence, 48–50
 - necessity of, 44–45, 51–54, 144
 - negative side of, 45–48, 51–54
 - organizational illness and, 46–48
- Porras, Larry, 18–19
- Power*, 53
- power. *See also* salaries
- changing spheres of influence, 125–126
 - favorite's use of, 87–88
 - giving up when empowering others, 94
 - politics as mode of, 48–50
 - power of taboos, 7
 - signified by salaries, 71–72, 77
 - types of organizational, 49–50
- pragmatic behavior, 36
- process of leadership
- helping leaders deal with, 20–21
 - messiness in, 21, 27
 - politics in, 48–50
 - understanding, 13–15
- Procter & Gamble, 62
- Professional Golf Association, 105
- Q**
- Quattrone, Frank, 121
- R**
- Reagan, Ronald, 33, 119
- reciprocity, 122
- referent power, 50

Roberts, Brian, 84
 Roberts, Julia, 74–75, 77
 Rockefeller, John D., 99
 Roosevelt, Franklin D., 45
 Rost, Joseph, 15

S

salaries

executive, 70, 74–78
 executive and workers', 79
 power signified by, 71–72, 77

Samuelson, Robert J., 128

servant leadership, 120

Sheehy, Gail, 86–87, 124–125

Silicon Graphics, 77

situational leadership theory, 17–18

Skilling, Jeffrey, 5, 121

Soros, George, 125, 126

Southwest Airlines, 5, 33, 39, 122

Sporting News, 32

Standard Oil, 99

Stechart, Kathryn, 49–50

Stewart, James, 99

Stewart, Martha, 5, 121

success

blatant self-interest and, 128, 149
 drive required for, 106, 109–110
 drive vs. balance, 107

successors

difficulties identifying, 25, 91–93
 emotions involved in planning, 91–93, 101, 147–148
 empowering others, 83–86
 favoritism in choosing, 86–87
 letting go to, 96–97
 transitioning to new, 97–100

Summers, Larry, 65, 145

T

“Taboo on Taboos, A” (Buchanan), 8

taboos. *See also* taboos of person;
 taboos of persuasion; taboos of
 position
 acknowledging loneliness, 129–
 130, 136–137, 149–150
 admitting existence of, 9–10
 against organizational position,
 24–25
 blatant self-interest as, 120, 149
 dark side of charisma, 31–32
 defined, 6
 difficulties facing, 140–141
 diluting power of, 141, 150–152
 emotional charge of, 129–140,
 152
 ethics violations and, 121
 favoritism, 81–83, 89–90, 146–147
 function of, 3
 grooming successors, 25, 91–93
 hiding within myths, 6–7
 leaders' reluctance to discuss
 leadership, 13–14
 living unbalanced life, 106–109
 organizational, 7
 past purposes served by, 142
 politics, 44–45
 power of, 7
 preparing potential leaders by
 disclosing, 10–11
 reason for examining, 8–12
 strategies for dealing with, 152
 taboos of person. *See also* blatant
 self-interest; loneliness of
 leadership; work-life balance
 about, 25–27
 accusations of unbalanced lives,
 106–109
 acknowledging loneliness, 129–
 130, 136–137, 149–150
 taboos against blatant self-
 interest, 120, 149

- taboos of persuasion. *See also*
 charisma; politics; women leaders
 acknowledging gender taboos
 and biases, 23–24, 55–56,
 65–66
 charisma and leadership, 31–34
 factors in taboos of, 22–24
 manufacturing mystique, 40–42
 mystique in leadership, 35–40
 necessity of politics, 44–45, 51–54
- taboos of position. *See also* double
 standard; favoritism; successors
 costs/benefits of double standard,
 78–80, 145–146
 denial of double standard, 69–71
 difficulties identifying successors,
 25, 91–93
 executives breaking double
 standard taboos, 71–74
 favoritism, 81–83, 89–90, 146–147
 taboos of, 24–25
 women as better leaders, 23–24,
 55–56, 144–145
- Tagliabue, Paul, 5, 132
- teaching behavior, 36
- team leadership, 16
- testing hypotheses, 151–152
- Thomas, Dylan, 101
- transactional leadership, 111
- transformational leadership, 111, 113
- Trump, Donald, 5, 109
- Trump Organization, 5
- Tyco, 31, 121
- U**
- Unseem, Jerry, 140, 145
- V**
- values. *See also* ethics
 combining business with other,
 124
 effects on leadership, 119–120
 organizations based on, 18–19
- Virgin, 4–5, 33
- visionaries, leader's behaviors as, 37
- W**
- Wall Street*, 120
- Wal-Mart, 5, 69–70
- Walters, Barbara, 31
- Walton, Sam, 5
- Washington, George, 17
- Waterman, Robert, 18
- Watson, Tom, 5
- Welch, Jack, 5, 33, 73–74, 97–99,
 107, 116–117
- Welch, Suzy, 117
- Wells, Frank, 100
- Whitman, Meg, 5
- “Why Companies Fail” (Charan and
 Unseem), 145
- Why Men Earn More* (Farrell), 61–62
- Winfrey, Oprah, 125
- Winning* (Welch and Welch), 117
- women leaders
 acknowledging gender taboos,
 23–24, 55–56, 65–66, 144–145
 attrition of, 61–63
 effect on men in workplace, 57–
 58
 emotional intelligence of, 60–61
 evolution of, 56–58
 preference for male bosses and
 reports, 55, 63
 skills in flattened organizations,
 58–59
 underlying male focus of organi-
 zations, 63–65
 will for leadership, 61–62, 65–66,
 145
 work-life balance and, 62, 107–
 108

Woods, Tiger, 75, 76, 105–106, 109,
111–112
work-life balance
 accusations of imbalanced lives,
 106–109
 clarifying expectations of, 114–
 115, 148
 contradictions of, 109–112

 conundrum for leaders, 25–27
 credibility in leader's, 116–117
 facing accusations about, 112–116
 Tiger Woods and, 105–106
 women and, 62, 107–108

Z

Zaleznick, Abraham, 40