The Leadership Quarterly
Volume 22, Issue 2, Apr. 2011
1. Title: Leaders Make Mistakes: A Multilevel Consideration of Why.
Authors: Hunter, Samuel T.; Tate, Brian W.; Dzieweczynski, Jessica L.; Bedell-Avers, Katrina E.
Abstract: Errors make up a substantial portion of the fabric of leadership, yet we know very little about how and why they occur. Using Fleishman et al.''s (1991) behavioral taxonomy as a foundation, we offer a multilevel theoretical framework for understanding the causes of leader error — discussing leader, group and organization level influences. The results of the effort reveal several key themes, including the negative impact of timeframe, complex influence of expertise, causes of rigidity in problem solving, and the key role of the subordinate in minimizing the negative impacts of error. A closer consideration of these themes reveals several practical and theoretical implications for reducing the frequency and severity of leader errors. We conclude with a discussion of directions for future research.
2. Title: Impact of Spiritual Leadership on Unit Performance.
Authors: Fry, Louis W.; Hannah, Sean T.; Noel, Michael; Walumbwa, Fred O.
Abstract: Issues regarding workplace spirituality have received increased attention in the organizational sciences. The implications of workplace spirituality for leadership theory, research, and practice make this a fast growing area of new research and inquiry by scholars. The purpose of this research was to test a dynamic relationship between spiritual leadership and spiritual well-being (i.e., a sense of calling and membership), and key organizational outcomes in a sample of emerging military leaders. Using structural equation modeling (SEM), results revealed a positive and significant relationship between spiritual leadership and several unit-level outcomes, including organizational commitment and four measures of performance. These relationships were explained or mediated by spiritual well-being. Implications for research and practice are discussed.
3. Title: The Mediating Role of Organizational Job Embeddedness in the LMX–outcomes Relationships.
Authors: Harris, Kenneth J.; Wheeler, Anthony R.; Kacmar, K. Michele
Abstract: This study furthers the research on leader–member exchange (LMX) and organizational job embeddedness by examining the relationships between these variables and three workplace outcomes. In particular, we employ the Conservation of Resources theory to hypothesize LMX as a predictor of organizational job embeddedness, and organizational job embeddedness to be a predictor of the outcomes of job satisfaction, turnover intentions, and actual turnover. Further, we suggest organizational job embeddedness is an intermediary mechanism that mediates the LMX–outcome relationships. We examine these proposed relationships in a sample of 205 automobile employees. In general, our results provide strong support for the proposed associations. Contributions, limitations, practical implications, and directions for future research are offered.
4. Title: Experimentally Analyzing the Impact of Leader Positivity on Follower Positivity and Performance.
Authors: Avey, James B.; Avolio, Bruce J.; Luthans, Fred
Abstract: This field experimental study examined the role that positive leadership plays in producing effective leader and follower outcomes. Specifically, a sample of engineers (N =106) from a very large aerospace firm were randomly assigned to four experimental conditions. Two conditions involved assigning these engineers to a low and high problem complexity condition. The other two conditions represented high versus low conveyed leader positivity. The results indicated a positive relationship between the leaders'' positivity and the followers'' positivity and performance as well as a negative relationship between problem complexity and follower positivity. The study limitations, needed future research, and practical implications of these findings conclude the article.
5. Title: The Flight of the Eagle: The Charismatic Leadership of Sá Carneiro in Portugal's Transition to Democracy.
Authors: Zúquete, José Pedro
Abstract: This article explores the impact of the leadership of Francisco Sá Carneiro, the first leader of the Portuguese Social Democratic Party, and Prime Minister, in the tumultuous years of Portugal''s transition to democracy in the 1970s. Sá Carneiro was and still is revered as a unique charismatic figure within the party, and is viewed today as the founder of the Democratic Right in Portugal. This qualitative analysis emphasizes major aspects of Sá Carneiro''s career and leadership, paying special attention to the development of charismatic dynamics between the leader and his supporters. The author argues that Sá Carneiro''s discourse and actions throughout the years were a major factor in the emergence and consolidation of a charismatic community around the leader that persists to this day.
6. Title: Leadership Takes Time: Some Implications of (not) Taking Time Seriously in Leadership Research.
Authors: Shamir, Boas
Abstract: Most theories and studies of leadership simply ignore the dimension of time. This paper discusses some of the implications of neglecting time in the field of leadership studies, argues that potentially important leadership phenomena are overlooked due this neglect, and calls for more attention to time-related considerations in theory development and empirical studies of leadership.
7. Title: An Integrated Conceptual Model of Respect in Leadership.
Authors: Clarke, Nicholas
Abstract: Respect is greatly talked about in leadership yet rarely are discussions encountered in the literature regarding what is meant by the concept. This paper analyzes the differing ways in which respect has been treated within key leadership perspectives, identifying three differing types of respect, appraisal, recognition and identification respect. The antecedents or conditions that give rise to these three types of respect within the leadership relationship are identified. Drawing upon developments in the group behavior literature, the outcomes of appraisal and recognition respect in leadership are suggested. With the further addition of situational and individual factors that potentially moderate the relationship between respect and its antecedents, an integrated conceptual model of respect in leadership is presented to underpin future research in the area.
8. Title: A Silent Cry for Leadership: Organizing for Leading (in) Clusters.
Authors: Sydow, Jörg; Lerch, Frank; Huxham, Chris; Hibbert, Paul
Abstract: Leadership research so far has neglected regional clusters as a particular context, while research on networks and clusters has hardly studied leadership issues. This paper fills this dual gap in the abundant research on leadership on the one hand and on networks/clusters on the other by investigating leadership in four prominent photonics clusters in England, Scotland, Germany and the United States. Apart from giving an insight into the variety and patterns of leadership practices observed in these clusters, the paper addresses the dilemma that regional innovation systems such as clusters usually have a critical need of some kind of leadership, but that neither individual nor organizational actors wish to be led. This dilemma or paradox can only be ‘managed’ by organizing for leading (in) clusters in a way that takes into account the tensions and contradictions surrounding leadership of and in clusters. The argument is based upon the idea of leading as reflexive structuration that has far-reaching implications for leadership research not only in this and other macro contexts but also in more traditional contexts.
9. Title: Under Which Conditions Do Middle Managers Exhibit Transformational Leadership Behaviors? — An Experience Sampling Method Study on the Predictors of Transformational Leadership Behaviors.
Authors: Nielsen, Karina; Cleal, Bryan
Abstract: Transformational leadership has been widely researched and associated with followers'' performance, attitudes, health and well-being. However, less research has focused on the antecedents of transformational leadership behaviors. A few studies have examined the characteristics of followers and the attitudes of transformational leaders themselves. There is, however, a lack of knowledge on how the context may encourage transformational leadership behaviors. A study of 58 middle managers from two companies in Denmark; a private accountancy firm and a public elderly care explored this. Using the Experience Sampling Method and questionnaires it was found that both situational factors and working conditions were associated with transformational leadership behaviors at work. The results suggest that research strategies using multiple levels and methods can provide additional information on the antecedents of transformational leadership behaviors in middle managers.
10. Title: Leadership, OCB and Individual Differences: Idiocentrism and Allocentrism as Moderators of the Relationship Between Transformational and Transactional Leadership and OCB.
Authors: Nahum-Shani, Inbal; Somech, Anit
Abstract: We propose and test a framework which suggests that the relationships between leadership styles and Organizational Citizenship Behaviors (OCB) are contingent upon employee cultural-based individual differences. More specifically, we examine whether followers'' idiocentrism and allocentrism moderate the relationship between transformational and transactional leadership and followers'' OCB. Survey data, collected from a sample of school teachers and their principals from the Israeli kibbutzim and urban sectors, support our hypotheses. We found the relationship between transformational leadership and OCB to be positive to the extent that allocentrism increases, and negative to the extent that idiocentrism increases. We also found the relationship between transactional leadership and OCB to be positive to the extent that idiocentrism increases and negative to the extent that allocentrism increases. Implications of these findings for research and practice are discussed.
11. Title: More than Meets the Eye: The Role of Subordinates' Self-perceptions in Leader Categorization Processes.
Authors: Van Quaquebeke, Niels; Van Knippenberg, Daan; Brodbeck, Felix C.
Abstract: Leader categorization theory suggests that subordinates implicitly compare their leaders with a cognitively represented ideal image of a leader, i.e., an ideal leader prototype. The better the match, the more favorable subordinates'' attitudes toward their leaders will be. We suggest, however, that subordinates not only perceive their leaders against the backdrop of a leader prototype but also themselves. Based on socio-cognitive research, we hypothesize that these self-perceptions in turn should lend more weight to the leader prototype as a benchmark. Three field studies with employees (N =87; N =265; N =385) were undertaken to test our hypothesis. Results confirm that subordinates'' perceptions of their leaders against an ideal leader prototype are related to subordinates'' respect for their leaders and leadership effectiveness perceptions, and that these relationships are moderated by subordinates'' self-perceptions against the ideal leader prototype. This study therefore extends current follower-centric perspectives on leadership and strengthens its ties with fundamental socio-cognitive research.
12. Title: Linking Leader Behavior and Leadership Consensus to Team Performance: Integrating Direct Consensus and Dispersion Models of Group Composition.
Authors: Cole, Michael S.; Bedeian, Arthur G.; Bruch, Heike
Abstract: We sought to establish whether mean level within-team assessments of a leader''s transformational behavior and the extent of perceived variability (i.e., consensus) among team members’ ratings around this mean level are separate yet related indicators of leader quality. To this end, using data from 108 work teams in a multinational field setting, we explored the relationship between managers’ transformational leadership behavior and team performance as moderated by the extent of variability among team members’ leadership behavior ratings. Recognizing that the relationship between leader behavior and team performance is indirect, we further examined whether team empowerment served as a mediating mechanism through which transformational leadership is evoked. Study results, based on ordinary least squares (OLS) regression analyses and bootstrapped estimates, were consistent with the hypothesized conceptual scheme of moderated mediation, in that the joint effects of transformational leadership behavior and consensus about transformational leadership were found to have an indirect effect on team performance through team empowerment. These findings broaden the focus of transformational leadership theory by illustrating that, within a team context, the transformational leadership–performance linkage is more nuanced than previously believed.
13. Title: How CEO Empowering Leadership Shapes Top Management Team Processes: Implications for Firm Performance.
Authors: Carmeli, Abraham; Schaubroeck, John; Tishler, Asher
Abstract: This study examines how CEO empowering leadership shapes top management team (TMT) behavioral integration and potency, thereby enhancing firm performance. Using a sample of 82 TMTs, structural equation modeling supports a mediation model in which CEO empowering leadership is positively related to TMT behavioral integration, and, in turn, it enhances TMT potency and firm performance. The effect of TMT potency on firm performance is stronger when the TMT members perceive high environmental uncertainty. We discuss both theoretical and practical implications of the paper for research on Upper Echelons Theory and TMTs.
14. Title: An Investigation of Champion-driven Leadership Processes.
Authors: Taylor, André; Cocklin, Chris; Brown, Rebekah; Wilson-Evered, Elisabeth
Abstract: This paper describes the dynamic nature of leadership processes that are initiated and driven by emergent leaders known as ‘champions’. The research involved a multiple case study method to examine typical champion-driven leadership processes in six urban water management agencies. The analysis indicated that these leadership processes evolved through three distinct phases characterized by different forms of leadership, involved many leaders, and were strongly affected by context. The research produced a new, three-phase conceptual model of champion-driven leadership. This model is used to explain the way in which the transformational, distributed and complexity models of leadership are relevant to different dimensions of champion-driven leadership processes as they evolve. The model is also used to explain why some champions are more effective than others. The paper concludes by describing ways organizations can enable champion-driven leadership processes to overcome complex challenges, such as delivering more sustainable water services within modern cities.
15. Title: Effects of Moral Reasoning and Management Level on Ratings of Charismatic Leadership, in-role and Extra-role Performance of Managers: A Multi-source Examination.
Authors: Sosik, John J.; Juzbasich, John; Chun, Jae Uk
Abstract: This study investigated whether upper and lower-echelon managers'' moral reasoning (n =377) was associated with the levels of charismatic leadership, in-role and extra-role performance they displayed as perceived by their subordinates (n =1731), superiors, and self. Managers completed the Defining Issues Test (Rest, 1990) to assess their moral reasoning capacity. Self-ratings of managers'' charismatic leadership, in-role and extra-role performance were collected two weeks later. Subordinate- and superior-ratings of these constructs were collected one month later. Analysis of covariance indicated that managers possessing the highest (i.e., postconventional) level of moral reasoning outperformed managers at the lower preconventional and conventional levels, but displayed lower levels of self-rated charismatic leadership. Upper-echelon managers displayed higher levels of charismatic leadership and extra-role performance than lower-echelon managers. Within and between analysis (WABA) indicated that upper-echelon managers at conventional and postconventional levels of moral reasoning agreed with their subordinates and superiors that their charismatic leadership ratings exceed those in lower management, but are lower than those of leaders who possess preconventional moral reasoning.
