The Mordred Factor and the Machiavelli Maneuver
by Robert Porter Lynch

The Quest for Synergy is deeply imbedded in our human psyche. Its roots are ingrained in our historic literature. And every bonding to create synergy is broken by an equally forceful betrayal.

The opposite of synergy is not individual aggrandizement – that is just the result. Synergy’s opposite is Betrayal, which then results in separation, disillusionment, isolation, and often worse, such as anger, revenge and vindictiveness.

Our civilization’s written history is replete with the Quest for Synergy and the Terror of Betrayal. The Old Testament tells of the synergy between God, Adam, Eve, and the Garden of Eden. But an evil force, here named the devil, interceded to break the synergistic bond. This force for self interest, rather than the force for the greater good, became our first documented betrayal, forcing Adam and Eve out of the Garden of Eden. The next story of betrayal is of two brothers: Cain and Able.
The stories of the New Testament are filled with the stories of synergy and betrayal. Christ quest for unity with God was ultimately betrayed by one of his own disciples, Judas.

Perhaps no story imbedded in our collective psyche could be as compelling as the medieval legend of King Arthur and the Knights of the Round Table. As the legend has evolved, it may be the ultimate story of the Quest for Synergy and the Tragedy of Betrayal. King Arthur’s dream for a Round Table of honorable and chivalrous knights who, together united in a common vision and ideal, would save their kingdom, prosper, and flourish. Joy would prevail throughout the land.

However, in a series of traumatic betrayals, Lancelot has an affair with Guinevere, destroying the beauty and bliss of most passionate of trios.

But yet, the penultimate betrayal is revealed with the unkindly arrival of Mordred,
 who is Arthur’s illegitimate son (and thus heir to the throne) into the court of Camelot. Born of a deception seduction by the witch Morguese,
 Mordred is the classic conniver, a no-holds-barred schemer whose only intent is to relentlessly destroy every trusting relationship among the Knights of the Round Table. Playing one off against the other, setting each out to destroy the values and ideals that created Camelot’s synergy, Mordred systematically destroys everything that Arthur dreamed or created. Portraying himself as a realist who can act appropriately in the arena of real politic, Mordred, in the most sinister of plots, excommunicates nearly all of the knights, who, now marginalized, link to become Arthur’s enemies and overthrow Camelot, destroying the ever-present and forever lingering dream of synergy.

Despite Arthur’s passionate but unrequited hope that Mordred might have a spark of goodness in him, Mordred persists on his destructive path. Lancelot’s offer to thrust an iron spike through Mordred’s heart is rejected by Arthur, for whom hope for salvation reigns eternal. Arthur remains the dreamer, the idealist, and the failure, for there is neither hope nor salvation for Mordred – only death or isolated incarceration (like Napoleon’s exile to St. Helen’s island) is the only workable fate. Like the allegory of the frog carrying the scorpion across the river, then being stung to death by the unappreciative passenger who says to the dying frog “it’s in my nature,” there is no alternative to dealing with a Mordred than to cut him out like a cancerous tumor.

Mordred is the embodiment of sinister. His evil is destructive, not through direct aggression and attack, but by undermining, by indirection, by using others to do his wicked bidding, by guise and guile.

It is Mordred’s characterization as a person whose vision and values are the archetypical antithesis to the Quest for Synergy that we term the Mordred Factor. Not only do these people have neither the desire nor ability to collaborate, synergize, and synchronize, but go to the opposite extreme, and purposefully (either intentionally or unintentionally) destroy synergy, teamwork, co-creativity, and spiritual community. When done unintentionally, it usually takes a variety of forms, such as selfishness or insecurity, and manifests as: blame, criticism, attack, negativity, complain, or fault finding.
When done intentionally, the result is usually far more insidious, destructive, and often horrifying. To reveal the nature of the intentional Mordred, a particularly unique characterization emerged during the Renaissance.

As a prelude and warning to the emerging Renaissance, Niccolo Machiavelli
 wrote his classic tale: The Prince as a handbook for power and control. Machiavelli, a student of real politic, details the use of initiating manipulative techniques to offset, counter-balance, overthrow, or combat others engaged in Mordred like activities. The age of intrigue was formalized, making betrayal, conniving, conspiracy, and scheming its own art form.
Machiavelli’s Prince is not strictly evil, he is a fox. And a fox he must be in a world of Mordreds, where there may be limited options to slay the dragon Mordred. Outfoxing a kingdom well populated with Mordred’s takes the cunning of a fox.

Shakespeare took Machiavelli to the theatre. Shakespearian tragedy is the personification of betrayal. Romeo and Juliet, is the story of the Quest for Synergy in the form of love betrayed by class distinction. In MacBeth and Hamlet the audience is bedazzled by a string of multiple betrayals that enfolds us in the tragedy of a denied dream of collaboration, honor and joy. Julius Caesar pits the betrayals by the conniving Cassius and the murderous Brutus against the vision of patriotism and honor of Mark Antony:
Friends, Romans, countrymen, lend me your ears;

I come to bury Caesar, not to praise him.

The evil that men do lives after them;

The good is oft interred with their bones….

Caesar … was my friend, faithful and just to me.
In Henry V Shakespeare stakes out the vision of synergy:

From this day to the ending of the world,
But we in it shall be remembered:
We few, we happy few, we band of brothers;
For he today that sheds his blood with me
Shall be my brother...
Shakespeare leaves us with no epic heroes, no optimism for defeating the Mordred or disarming Machiavelli. Consequently, despite the great artistic vision of the Renaissance, as a practical matter, western society was left with a helpless archetype for a role model, a modern Hamlet bedeviled by treachery, cunning, and manipulation, with few tools or strategies to create a sustainable Camelot. Only the combined iron will combined with the cunning of the ruler could hold back the forces of Mordred.
As the Age of Enlightenment unfolded in America, the synergy quest became the united passion of the founding fathers. Blessed with a deep understanding of the fundamentals of the Greek experiment with democracy and training in reading ancient Greek, coupled with a strong foundation in Christian theology, a unique group (Jefferson, Madison, Adams, Franklin, et al) congealed to frame the Declaration of Independence and later the Constitution. Each document carefully outlines the vision for a synergistic new republic based upon a rebirth of Plato’s Republic. The system of rights was designed to produce a win-win relationship between people and their society, while the system of checks and balances prevented tyrannical abuses from the Mordreds and Machiavellis that continually prowl and prey upon the idealistic vision of democracy.
The American Revolution produced its Mordred in the personage of Benedict Arnold. In the fifty year period after the revolution a string of Mordred’s appeared, the most recognized today being Aaron Burr, or the scandalous theft of the presidential election of 1824 by John Quincy Adams and Henry Clay, along with other scoundrels of equal magnitude, despite their relative historical obscurity today.
The Mordred Factor is highly visible in today’s sports arena. Several coaches are notable in their ability to eliminate the Mordred’s from their teams, thus producing a synergy of performance excellence. Take the following examples:

Red Auerbach of the Boston Celtics was a mastermind in building team players who create mutual value in each other. His teams that had players like Bill Russell, Bob Cousy, Tommy Heinson, Jim Havlichek, Larry Bird, Robert Parrish, and K.C. Jones had unparalled strings of championships because of the synergy of teamwork. Bill Bellichek of the New England Patriots has carried on the tradition in football. Terrell Owens is a classic Mordred, now having been cast off from the Philadelphia Eagles for inciting internecine warfare on the team. Arguably, the two greatest athletes of the twentieth century were Michael Jordan in basketball and Wayne Gretzsky in hockey, because they not only led their respective sports in points scored, but also in assists – handoffs to other players who then scored. Watching these two men play was synergy in motion.
In our world of emerging value networks, alliances, and cross functional teams, it is essential for every leader to be cautious and observant regarding the potential Mordred on the team. As one respected leader told me recently:
“I’m leaving my organization to join another. My boss hired a person for our team who has been so disruptive that now everyone is being played off against the other. I spend all my time now worrying about who is going to put a knife in my back. I used to be a high flyer. Unless I leave I’ll have no future.”
Another executive lamented about her subordinates:
“I hired the most qualified people I could afford. But they are always breaking down, working for their own self interest. There is no teamwork, no synergy, and no synchronicity. We don’t coordinate well. No amount of team building seems to work.”
Unknowingly, she made the mistake of hiring her team based on competence, not character,
 resulting in a majority of people being marginal Mordreds.
� Mordred is most likely a combination of the French word morte (as in mortician) for death, and old English word draden, meaning terror or fear, from which the current word dread is derived.)

� Note the close connection to the word morgue: a tomb (womb?) of death

� It’s worthwhile to note the important distinction between Mordred and Machiavelli. The former was insidious, self-centered, and evil; the latter amoral and practical.

� Japanese corporations are more skilled at getting teamwork to prevail. They hire on the basis of character weighing in at 80% of the person’s value, and competence at 20%. American companies typically base their decision on just the opposite proportion.

