


Leadership

The Key Concepts

Edited by
Antonio Marturano and Jonathan Gosling

ROUTLEDGE


KEY GUIDES

BIBLIOGRAPHY

- Abell, D.F. (2006) 'The Future of Strategy is Leadership', *Journal of Business Research*, 59, 310–14.
- Adair, J. (1989) *Great Leaders*, Talbot Adair Press, Guildford.
- (2001) *The Leadership of Jesus and its Legacy Today*, Canterbury Press, Norwich.
- (2002) *Effective Strategic Leadership*, Macmillan, London.
- (2005) *How to Grow Leaders*, Kogan Page, London.
- Adams, J.S. (1963) 'Toward an Understanding of Inequity', *Journal of Abnormal Social Psychology*, 67, 422–36.
- Adorno, T., Frenkel-Brunswik, E., Levinson, J. and Sanford, R.N. (1964) *The Authoritarian Personality*, John Wiley & Sons, New York.
- Albert, S. and Whetten, D. (1985) 'Organizational Identity', *Research in Organizational Behavior*, 7, 263–95.
- Allen, S. J. (2006) 'An Exploration of Theories of Action in Leadership Development: A Case Study', *Dissertation Abstracts International*.
- Alvesson, M. and Berg, P.O. (1992) *Corporate Culture and Organisational Symbolism*, Walter de Gruyter, Berlin.
- Alvesson, M. and Willmott, H. (2002) 'Producing the Appropriate Individual: Identity Regulation as Organizational Control', *Journal of Management Studies*, 39, 619–44.
- Anand, V., Ashforth, B. and Joshi, M. (2004) 'Business as Usual: the Acceptance and Perpetuation of Corruption in Organizations', *Academy of Management Executive*, 19, 9–23.
- Anastasi, A. and Urbina, S. (1997) *Psychological Testing*, 7th international edn, Prentice Hall, Upper Saddle River, NJ.
- Andersen, J.A. (2000) 'Leadership and Leadership Research', in D.F. Dahiya (ed.), *Current Issues in Business Disciplines, Vol. 5: Management II*, Spellbound Publications, New Delhi, pp. 2267–87.
- (2005) 'Trust in Managers: A Study of Why Swedish Subordinates Trust Their Managers', *Business Ethics – A European Review*, 14, 392–404.
- (2006) 'Leadership, Personality and Effectiveness', *Journal of Socio-Economics*, 35, 1078–91.
- Antonakis, J., Avolio, B.J. and Sivasubramaniam, N. (2003) 'Context and Leadership: An Examination of the Nine-factor Full-range Leadership Theory Using Multifactor Leadership Questionnaire (MLQ Form 5X)', *Leadership Quarterly*, 14, 261–95.
- Argyris, C. (1999) *On Organizational Learning*, Blackwell, London.

BIBLIOGRAPHY

- Argyris, C. and Schön, D.A. (1978) *Organizational Learning: A Theory of Action Perspective*, Addison-Wesley, Boston, MA.
- Aristotle (1946) *The Politics of Aristotle*, trans. E. Barker, Clarendon Press, Oxford.
- (1952) *The Works of Aristotle*, vol. 1, Encyclopedia Britannica, Chicago. Reprinted for *Great Books of the Western World*, ed. W.D. Ross, *The Works of Aristotle*, by arrangement with Oxford University Press.
- (1981) *Politics*, trans. T.A. Sinclair, rev. and re-presented by T.J. Saunders, Penguin Books, New York.
- (1985) *Nicomachean Ethics*, trans. T. Irwin, Hackett Publishing Company, Indianapolis, IN.
- Arnstein, S.R. (1969) 'A Ladder of Citizen Participation', *Journal of American Institute of Planners*, 35, 26–34.
- Arvonen, J. (2002) *Change, Production and Employees: An Integrated Model of Leadership*, Department of Psychology, Stockholm University, Stockholm.
- Ashforth, B. and Mael, F. (1989) 'Social Identity Theory and the Organization', *Academy of Management Review*, 14, 20–39.
- Austin, R. and Devin, L. (2003) *Artful Making: What Managers Need to Know about How Artists Work*, Pearson, Upper Saddle River, NJ.
- Autry, J. (2001) *The Servant Leader*, Prima, Roseville, CA.
- Avolio, B.J. (1999) *Full Leadership Development*, Sage, Thousand Oaks, CA.
- (2004) 'Examining the Full Range Model of Leadership: Looking Back to Transform Forward', in D. Day, S. Zaccaro and S. Halpin (eds), *Leader Development for Transforming Organizations: Growing Leaders for Tomorrow*, Lawrence Erlbaum Associates, Mahwah, NJ, pp. 71–98.
- (2005) *Leadership Development in Balance*, Lawrence Erlbaum Associates, Mahwah, NJ.
- Avolio, B.J. and Bass, B.M. (eds) (2001) *Developing Potential Across a Full Range of Leadership TM: Cases on Transactional and Transformational Leadership*, Lawrence Erlbaum Associates, Mahwah, NJ.
- Avolio, B.J. and Gardner, W. (2005) 'Authentic Leadership Development: Getting to the Root of Positive Forms of Leadership', *The Leadership Quarterly*, 16, 315–38.
- Avolio, B.J., Yammarino, F.J. and Bass, B.M. (1991) 'Identifying Common Methods Variance with Data Collected from a Single Source: An Unresolved Sticky Issue', *Journal of Management*, 17, 571–87.
- Avolio, B.J., Bass, B.M. and Jung, D.I. (1999) 'Re-examining the Components of Transformational and Transactional Leadership using the Multifactor Leadership Questionnaire', *Journal of Occupational and Organizational Psychology*, 72, 441–62.
- Avolio, B.J., Sosik, J.J., Jung, D.I. and Berson, Y. (2003) 'Leadership Models, Methods, and Applications', in W.C. Borman, D.R. Ilgen, R.J. Klimoski and I.B. Weiner (eds), *Handbook of Psychology: Industrial and Organizational Psychology*, vol. 12, Wiley, New York, pp. 277–307.
- Babbie, E.R. (1990) *Survey Research Methods*, 2nd edn, Wadsworth, Belmont, CA.
- Babiak, P. (1995) 'When Psychopaths go to Work: A Case Study of an Industrial Psychopath', *Applied Psychology: An International Review*, 44, 171–88.
- (1996) 'Psychopathic Manipulation in Organizations: Pawns, Patrons and Patsies', in D.J. Cooke, A.E. Forth, J.P. Newman and R.D. Hare (eds), *Issues in Criminological and Legal Psychology: No. 24, International Perspective on Psychopathy*, British Psychological Society, Leicester, pp. 12–17.

- Babiak, P. and Hare, R. (2006) *Snakes in Suits*, Regan Books, New York.
- Badaracco, J.L. Jr (2001) 'We Don't Need Another Hero', *Harvard Business Review*, 79, 120–26.
- (2002a) *Leading Quietly: An Unorthodox Guide to Doing the Right Thing*, Harvard Business School Press, Boston, MA.
- (2002b) 'The Quiet Leader – and How to Be One', *Harvard Business School: Working Knowledge Newsletter*, 11 February.
- (2004) 'Beyond Heroic Moral Leadership', *Conversations on Leadership of the Center for Public Leadership*, Harvard College Publications, Boston, MA.
- Baltes, P. and Staudinger, U. (2000) 'A Metaheuristic (Pragmatic) to Orchestrate Mind and Virtue Towards Excellence', *American Psychologist*, 55, 122–36.
- Barbuto, J. and Wheeler, D. (2006) 'Scale Development and Construct Clarification of Servant Leadership', *Group and Organization Management*, 31, 300–26.
- Barker, R. (2001) 'The Nature of Leadership', *Human Relations*, 54, 469–94.
- (2002) *On the Nature of Leadership*, University Press of America, Lanham, MD.
- Barnett, R.E. (1998) *The Structure of Liberty: Justice and the Rule of Law*, Oxford University Press, Oxford.
- Bar-On, R. (1997) *Bar-On Emotional Quotient Inventory (EQ-i): Technical Manual*, Multi-Health Systems, Toronto.
- Bar-On, R. and Parker, J.D.A. (eds) (2000) *The Handbook of Emotional Intelligence: Theory, Development, Assessment and Application at Home, School, and in the Workplace*, Jossey-Bass, San Francisco, CA.
- Barrett, F. (2000) 'Cultivating an Aesthetic of Unfolding', in S. Linstead and H. Hopfl (eds), *The Aesthetics of Organization*, Sage, London, pp. 228–45.
- Barry, D. (1997) 'Telling Changes: From Narrative Family Therapy to Organizational Change and Development', *Journal of Organizational Change Management*, 10, 30–46.
- Bass, B.M. (1960) *Leadership, Psychology and Organizational Behaviour*, Harper, New York.
- (1974) *Bass and Stogdill's Handbook of Leadership: Theory, Research and Managerial Applications*, The Free Press, New York.
- (1985) *Leadership and Performance Beyond Expectations*, Free Press, New York.
- (1988) 'Evolving Perspectives on Charismatic Leadership', in J.A. Conger and R.N. Kanungo (eds), *Charismatic Leadership. The Elusive Factor in Organizational Effectiveness*, Jossey-Bass, San Francisco, pp. 40–77.
- (1990a) 'From Transactional to Transformational Leadership: Learning to Share the Vision', *Organizational Dynamics*, 18, 19–31.
- (1990b) *Bass & Stogdill's Handbook of Leadership: Theory, Research and Managerial Applications*, 3rd edn, The Free Press, New York.
- (1998) *Transformational Leadership: Industrial, Military, and Educational Impact*, Lawrence Erlbaum Associates, Mahwah, NJ.
- (2000) 'The Future of Leadership in Learning Organizations', *Journal of Leadership Studies*, 7, 18–40.
- Bass, B.M. and Avolio, B.J. (1990) *Multifactor Leadership Questionnaire*, Consulting Psychologist Press, Palo Alto, CA.
- (1993) 'Transformational Leadership and Organizational Culture', *Public Administration Quarterly*, 17, 112–22.
- (1994) *Improving Organizational Effectiveness Through Transformational Leadership*, Sage Publications, Thousand Oaks, CA.

BIBLIOGRAPHY

- Bass, B.M. and Steidlmeier, P. (1999) 'Ethics, Character, and Authentic Transformational Leadership Behavior', *Leadership Quarterly*, 10, 181–217.
- Bass, B.M. and Riggio, R.E. (2006) *Transformational Leadership*, 2nd edn, Lawrence Erlbaum, Mahwah, NJ.
- Baum, J., Locke, E. and Kirkpatrick, S. (1998) 'A Longitudinal Study of the Relation of Vision and Vision Communication to Venture Growth in Entrepreneurial Firms', *Journal of Applied Psychology*, 83, 43–54.
- Baumeister, R.F., Chesner, S.P., Senders, P.S. and Tice, D.M. (1988) 'Who's in Charge Here? Group Leaders do Lend Help in Emergencies', *Personality and Social Psychology Bulletin*, 14, 17–22.
- Beazley, H. (forthcoming) *Servant-leadership in Corporate America*, John Wiley & Sons, New York.
- Beazley, H., Beggs, J. and Spears, L. (2003) *The Servant Leader Within: A Transformative Path*, Paulist Press, Mahwah, NJ.
- Beer, M. and Eisenstat, R. (2000) 'The Silent Killers of Strategy Implementation and Learning', *Sloan Management Review*, 41, 29–41.
- Bell, D. (1979) *Power, Influence, and Authority*, Oxford University Press, New York.
- Bendell, J. (2002) 'Psychos in Suits', *Open Democracy*. Available at www.opendemocracy.net/themes/article-6-260.jsp
- Benjamin, J. (1990) *Psychoanalysis, Feminism and the Problem of Domination*, Virago, London.
- (2004) 'Beyond Doer and Done To: An Intersubjective View of 'Thirdness'', *Psychoanalytic Quarterly*, LXXIII, 5–46.
- Bennett, N., Wise, C., Woods, P. and Harvey, J. (2003) *Distributed Leadership*, National College for School Leadership, Nottingham. Also published as Woods *et al.* (2004) 'Variabilities and Dualities in Distributed Leadership', *Educational Management, Administration and Leadership*, 32, 439–57.
- Bennis, W.G. and Nanus, B. (1985) *Leaders: the Strategies for Taking Charge*, Harper & Row, New York.
- Bentley, E. (1944) *A Century of Hero-worship: A Study of the Idea of Heroism in Carlyle and Nietzsche, with Notes on Wagner, Spengler, Stefan George, and D.H. Lawrence*, 2nd edn, Beacon Press, Boston, MA.
- Berger, J. and Zelditch, M., Jr (1998) *Status, Power, and Legitimacy: Strategies and Theories*, Transaction, New Brunswick, NJ.
- Bergson, H. (1912) *An Introduction to Metaphysics*, T.E. Hulme (trans.) and T.A. Goudge (intro.), Hackett, Indianapolis, IN.
- (1983) *Creative Evolution*, A. Mitchell (trans.), University Press of America, Lanham, MD.
- Berlin, I. (1994) 'The Romantic Revolution: A Crisis in the History of Modern Thought', in *The Sense of Reality*, Farrar, Straus and Giroux, New York, pp. 168–93.
- Bernstein, A. (2001) *Emotional Vampires: Dealing with People who Drain you Dry*, McGraw-Hill, New York.
- Bhattacharya, R., Devinney, T.M. and Pillutla, M.M. (1998) 'A Formal Model of Trust Based on Outcomes', *Academy of Management Review*, 23, 459–72.
- Bierly, P., Kessler, E. and Christensen, E. (2000) 'Organizational Learning, Knowledge and Wisdom', *Journal of Organizational Change Management*, 13, 595–618.

- Bigley, G.A. and Pearce, J.L. (1998) 'Straining for Shared Meaning in Organisation Science: Problems of Trust and Distrust', *Academy of Management Review*, 23, 405–21.
- Bills, T. and Genasi, C. (2003) *Creative Business: Achieving Your Goals Through Creative Thinking and Action*, Palgrave, London.
- Bilton, C. (2007) *Management and Creativity: From Creative Industries to Creative Management*, Blackwell, Oxford.
- Bion, W.R. (1961) *Experiences in Groups*, Tavistock, London.
- Blackburn, S. (2005) *Oxford Dictionary of Philosophy*, 2nd edn, Oxford University Press, Oxford.
- Blake, R.R. and Mouton, J.S. (1964) *The Managerial Grid*, Gulf, Houston, TX.
- (1969) *Building a Dynamic Corporation Through Grid Organizational Development*, Addison-Wesley, Reading, MA.
- (1978) *The New Managerial Grid*, Gulf, Houston, TX.
- (1985) *The Managerial Grid III*, Gulf, Houston, TX.
- Blake, R.R. and McCauley, A.A. (1991) *Leadership Dilemmas – Grid Solutions*, Gulf, Houston, TX.
- Blanchard, K.H. and Hersey, P. (1996) 'Great Ideas Revisited', *Training and Development*, 50, 2–47.
- Blanchard, K.H., Carlos, J.P. and Randolph, A. (2001) *The 3 Keys to Empowerment: Release the Power within People for Astonishing Results*, Berrett-Koehler, San Francisco, CA.
- Blank, W., Weitzel, J.R. and Green, S.G. (1990) 'A Test of the Situational Leadership Theory', *Personnel Psychology*, 43, 579–97.
- Block, P. (1996) *Stewardship: Choosing Service Over Self-Interest*, Berrett-Koehler, San Francisco, CA.
- Boal, K. and Hooijberg, R. (2001) 'Strategic Leadership Research: Moving On', *Leadership Quarterly*, 11, 515–49.
- Bolden, R. (ed.) (2006) *Leadership Development in Context*. Leadership South West Research Report, Centre for Leadership Studies, University of Exeter. Available at www.centres.ex.ac.uk/cls/lsw/lswreports.php, accessed 3/8/2007.
- Bolman, L. and Deal, T. (1991) *Reframing Organizations: Artistry, Choice, and Leadership*, Jossey-Bass, San Francisco, CA.
- Bookman, A. and Morgen, S. (eds) (1988) *Women and the Politics of Empowerment*, Temple University Press, Philadelphia, PA.
- Bowers, D.G. and Seashore, S.E. (1966) 'Predicting Organizational Effectiveness with a Four-Factor Theory of Leadership', *Administrative Science Quarterly*, 11, 238–63.
- Boyatzis, R.E. (1982) *The Competent Manager*, John Wiley, New York.
- Boyle, M. and Roan, A. (2005) 'Too Wise or Too Womanly?: the Paradox of Gendered Wisdom', paper presented at 4th International Critical Management Studies Conference, Cambridge, July 2005.
- Bradford, D. and Cohen, A. (1998) *Power Up*, John Wiley & Sons, New York.
- Brown, M. (2005) *Corporate Integrity: Rethinking Organizational Ethics and Leadership*, Cambridge University Press, Cambridge.
- Bryman, A. (1992) *Charisma and Leadership in Organizations*, Sage, London.
- (1993) 'Charismatic Leadership in Business Organizations', *Leadership Quarterly*, 4, 289–304.
- Buber, M. (1970) *I and Thou*, T. and T. Clark, Edinburgh (German orig. *Ich und Du*, 1922).

BIBLIOGRAPHY

- Bullen, P. (1987) 'Charismatic Political Domination'. Available at <http://paul.bullen.com/BullenCharisma.html> (accessed 31 January 2007).
- Bungay, S. (2005) 'The Road to Mission Command: The Genesis of a Mission Command Philosophy', *The British Army Review*, 137, 22–8.
- Burns, J.M. (1978) *Leadership*, Harper & Row, New York.
- (1984) *Leadership*, Harper & Row, New York.
- (2003) *Transforming Leadership: A New Pursuit of Happiness*, Atlantic Monthly Press, New York.
- Burns, J.S. (2000) 'A River Runs Through It: A Metaphor for Teaching Leadership Theory', *The Journal of Leadership Studies*, 7, 41–55.
- (2002) 'Chaos Theory and Leadership Studies: Exploring Uncharted Seas', *Journal of Leadership and Organizational Studies*, 9, 42–56.
- Cacioppe, R. (1998) 'An Integrated Model and Approach for the Design of Effective Leadership Development Programs', *Leadership and Organization Development Journal*, 19, 44–53.
- Capra, F. (1996) *The Web of Life*, Doubleday, New York.
- Carey, M.R. (1992) 'Transformational Leadership and the Fundamental Option for Self-Transcendence', *Leadership Quarterly*, 3, 217–36.
- Carlyle, T. (1969) *Thomas Carlyle on Heroes and Hero-Worship and the Heroic in History*, AMS Press, New York.
- Carnegie, D. (1936) *How to Win Friends and Influence People*, Simon & Schuster, New York.
- Carr, W. (ed.) (2002) *The New Dictionary of Pastoral Studies*, SPCK, London.
- Carrette, J. and King, R. (2004) *Selling Spirituality: the Silent Takeover of Religion*, Routledge, London.
- Carter, C. (1979) *Authority and Democracy*, Routledge and Kegan Paul, London.
- Cary, S.G. (1955) *Speak Truth to Power: A Quaker Search for an Alternative to Violence* [Report] The American Friends Service Committee. Available at www.quaker.org/sttp.html (accessed 26 April 2006).
- Case, P. (1999) 'Remember Reengineering: The Rhetorical Appeal of a Managerial Salvation Device', *Journal of Management Studies*, 36, 419–41.
- Case, P. and Gosling, J. (2007) 'Wisdom of the Moment: Premodern Perspectives on Organizational Action', *Social Epistemology*, 21, 2.
- Casson, M.C. (1991) *Economics of Business Culture: Game Theory, Transaction Costs and Economic Performance*, Clarendon Press, Oxford.
- Cavaiola, A. and Lavender, N. (2000) *Toxic Coworkers*, New Harbinger, Oakland, CA.
- CCL (1998) *The Center for Creative Leadership Handbook of Leadership Development*, C.D. McCauley and E. Van Velsor (eds), John Wiley & Sons, New York.
- (2002) *Leadership Skills: Derailment*, Center for Creative Leadership.
- CEML (2002) *Managers and Leaders: Raising Our Game*, Council for Excellence in Management and Leadership, London.
- Chaleff, I. (1995) *The Courageous Follower – Standing Up To and For Our Leaders*, Berrett-Koehler, San Francisco, CA.
- Chapman, J. (2003) 'Hatred and Corruption of Task', *Organisational and Social Dynamics*, 3, 40–60.
- Charan, R. and Colvin, G. (1999) 'Why CEOs Fail', *Fortune*, 21 June.
- Chauncey, A.A. (1967) 'What Does a Representative Represent?', *Social Work*, 21, 5–9.

- Chemers, M.M. (2000) 'Leadership Research and Theory: A Functional Integration', *Group Dynamics*, 4, 27–43.
- Cherniss, C. and Goleman, D. (eds) (2001) *The Emotionally Intelligent Workplace: How to Select for, Measure, and Improve Emotional Intelligence in Individuals, Groups, and Organizations*, Jossey-Bass, San Francisco, CA.
- Chia, R. (1999) 'A "Rhizomic" Model of Organizational Change and Transformation: Perspectives from a Metaphysics of Change', *British Journal of Management*, 10, 209–27.
- Chrislip, D. and Larson, C. (1994) *Collaborative Leadership*, Jossey-Bass, San Francisco, CA.
- Christenson, D. and Walker, D.H.T. (2004) 'Understanding the Role of "Vision" in Project Success', *Project Management Journal*, 35, 39–52.
- Churchill, G.A., Jr (1979) 'A Paradigm for Developing Better Measures of Marketing Constructs', *Journal of Marketing Research*, 16, 64–73.
- Ciulla, J.B. (1995) 'Leadership Ethics: Mapping the Territory', *Business Ethics Quarterly*, 5, 5–24.
- (1996) 'Leadership and the Problem of Bogus Empowerment', in *Ethics and Leadership Working Papers*, Academy of Leadership University of Maryland, College Park, MD. Available at www.academy.umd.edu/Publications/klsdocs/jciul_p1.htm (accessed 31 May 2006).
- (2004) 'Ethics and Leadership Effectiveness', in J. Antonakis, A.T. Cianciolo and R.J. Sternberg (eds), *The Nature of Leadership*, Sage, Thousand Oaks, CA, pp. 302–27.
- (2005) 'The State of Leadership Ethics and the Work that Lies Before Us', *Business Ethics: A European Review*, 323–35.
- (2006) 'Ethics: The Heart of Leadership', in T. Maak and N.M. Pless (eds), *Responsible Leadership*, Routledge, Abingdon, pp. 17–32.
- Clegg, S.R. (1989) *Frameworks of Power*, Sage, London.
- Cleveland, H. (1985) *The Knowledge Executive*, Dutton, New York.
- Coleman, J.S. (1990) *Foundations of Social Theory*, Belknap Press of Harvard University, Cambridge, MA.
- Collins, J.C. and Porras, J.I. (1991) 'Organizational Vision and Visionary Organizations', *California Management Review*, 34, 30–52.
- (1997) *Built to Last: Successful Habits of Visionary Companies*, Harper Business, New York.
- Conchie, B. (2004) 'The Seven Demands of Leadership', *Gallup Management Journal*, May.
- Confucius (1963) 'Selections from the Analects', in Wing-tsit Chan (ed. and trans.), *A Source Book in Chinese Philosophy*, Princeton University Press, Princeton, NJ.
- Conger, J.A. (1988) 'Behavioral Dimensions of Charismatic Leadership', in J.A. Conger and R.N. Kanungo (eds), *Charismatic Leadership*, Jossey-Bass, San Francisco, CA, pp. 78–89.
- (1989) *The Charismatic Leader: Behind the Mystique of Exceptional Leadership*, Jossey-Bass, San Francisco, CA.
- (1990) 'The Dark Side of Leadership', *Organizational Dynamics*, 19, 44–55.
- (1992) *Learning to Lead: The Art of Transforming Managers into Leaders*, Jossey-Bass, San Francisco, CA.
- (1993) 'Max Weber's Conceptualization of Charismatic Authority: Its Influence on Organizational Research', *Leadership Quarterly*, 4, 277–88.

BIBLIOGRAPHY

- (1998) 'The Necessary Art of Persuasion', *Harvard Business Review*, May–June, 87–95.
- Conger, J.A. and Kanungo, R.N. (1988) *Charismatic Leadership: The Elusive Factor in Organisational Effectiveness*, Jossey-Bass, San Francisco, CA.
- (1998) *Charismatic Leadership in Organizations*, Sage, Thousand Oaks, CA.
- Conger, J. and Benjamin, B. (1999) *Building Leaders: How Successful Companies Develop the Next Generation*, Jossey-Bass, San Francisco, CA.
- Cooper, R.K. (1996/1997) *EQ Map*, AIT and Essi Systems, San Francisco, CA.
- Couto, Richard A. (1993) 'What's Political About Self-Help?', *Social Policy*, 23, 39–43.
- Covey, S. (1989) *The Seven Habits of Highly Effective People*, Simon & Schuster, London.
- (2004) *The Eighth Habit: From Effectiveness to Greatness*, Simon & Schuster, London.
- Cox, G. (2005) *The Cox Review of Creativity in Business*, HM Treasury, London. Available at www.hm-treasury.gov.uk/cox.
- Creed, W.E.D. and Miles, R.E. (1996) 'Trust in Organisations: A Conceptual Framework', in R.M. Kramer and T.R. Tyler (eds), *Trust in Organisations: Frontiers of Theory and Research*, Sage, London, pp. 16–39.
- Creswell, J.W. (2003) *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches*, 2nd edn, Sage, Thousand Oaks, CA.
- Cummings, L.L. and Bromiley, P. (1996) 'The Organisational Trust Inventory (OTI): Development and Validation', in R.M. Kramer and T.R. Tyler (eds), *Trust in Organisations: Frontiers of Theory and Research*, Sage, London, pp. 302–33.
- Daft, R. (2005) *The Leadership Experience*, 3rd edn, Thompson-Southwestern Publishing, Belmont, CA.
- Davies, M., Stankov, L. and Roberts, R.D. (1998) 'Emotional Intelligence: In Search of an Elusive Construct', *Journal of Personality and Social Psychology*, 75, 989–1015.
- Dawis, R.V. (1987) 'Scale Construction', *Journal of Counseling Psychology*, 34, 481–9.
- Day, D. (2001) 'Leadership Development: A Review in Context', *Leadership Quarterly*, 11, 581–613.
- de Brabandere, L. (2005) *The Forgotten Half of Change: Achieving Greater Creativity through Changes in Perception*, Dearborn, Chicago, IL.
- De Cock, C. (1996) 'Thinking Creatively about Creativity: What Can We Learn From Recent Developments in the Philosophy of Science?', *Creativity and Innovation Management*, 5, 204–11.
- De Cock, C. and Rehn, A. (2006) 'On Novelty and Being Novel (editorial)', *Creativity and Innovation Management*, 15, 123–6.
- de Jouvenel, B. (1945/1993) *On Power*, Liberty Fund, Indianapolis, IN.
- de Tocqueville, A. (1835/1956) *Democracy in America*, New American Library, New York.
- Deal, T. and Kennedy, A. (1982) *Corporate Cultures: the Rites and Rituals of Corporate Life*, Addison-Wesley, London.
- Dearborn, K. (2002) 'Studies in Emotional Intelligence Redefine our Approach to Leadership Development', *Public Personnel Management*, 31, 523–30.
- Delahoussaye, M. (2001) 'Leadership in the 21st Century', *Training*, 8, 60–72.

- Deleuze, G. (1994) *Difference and Repetition*, P. Patton (trans.), Athlone Press, London.
- Den Hartog, D.N., House, R.J., Hanges, P.J., Ruiz Quintanilla, S.A. and Dorfman, P.W. (1999) 'Culture Specific and Cross-culturally Generalizable Implicit Leadership Theories: Are Attributes of Charismatic/Transformational Leadership Universally Endorsed?', *Leadership Quarterly*, 10, 219–56.
- Denison, D.R., Hooijberg, R. and Quinn, R.E. (1995) 'Paradox and Performance: Toward a Theory of Behavioral Complexity in Managerial Leadership', *Organization Science*, 6, 524–40.
- Dennis, R. and Winston, B. (2003) 'A Factor Analysis of Page and Wong's Servant Leadership Instrument', *Leadership and Organizational Development Journal*, 24, 455–59.
- Dennis, R. and Bocarnea, M. (2005) 'Development of the Servant Leadership Assessment Instrument', *Leadership and Organizational Development Journal*, 26, 600–15.
- Densten, I. and Gray, J. (2001) 'The Links between Followership and the Experiential Learning Model', *The Journal of Leadership Studies*, 8, 70–6.
- DeVellis, R.F. (1991) *Scale Development: Theory and Applications*, Sage, Newbury Park, CA.
- Dibben, M. and Cobb, J. (eds) (2003) 'Process Studies and Organisation Theory', special issue of *Process Studies*, 32.
- Dibben, M.R. and Kelly, T. (eds) (2007) *Applied Process Thought: Frontiers of Theory and Research*, Ontos, Frankfurt.
- Dixon, N. (1976) *On the Psychology of Military Incompetence*, Jonathan Cape, London.
- Dolezalek, H. (2005) '2005 Industry Report', *Training*, 42, 14–28.
- Dollard, K., Marett-Crosby, A. and Wright, T. (2002) *Doing Business with Benedict*, Continuum, London.
- Dorfman, P.W. (2004) 'International and Cross-Cultural Leadership', in B.J. Punnett and O. Shenkar (eds), *Handbook of International Management Research*, 2nd edn, University of Michigan Press, Ann Arbor, MI, pp. 265–355.
- Dorfman, P.W. and Howell, J.P. (1988) 'Dimensions of National Culture and Effective Leadership Patterns: Hofstede Revisited', in G. McGoun (ed.), *Advances in International Comparative Management*, vol. 3, JAI Press, Greenwich, CT, pp. 127–49.
- Doris, J.M. (2005) *Lack of Character: Personality and Moral Behavior*, Cambridge University Press, Cambridge.
- Dotlich, D. and Cairo, P. (2003) *Why CEOs Fail*, Jossey-Bass, San Francisco, CA.
- Dotlich, D., Noel, J. and Walker, N. (2004) *Leadership Passages: the Personal and Professional Transitions that Make or Break a Leader*, Jossey-Bass, San Francisco, CA.
- Dow, T.E. (1978) 'An Analysis of Weber's Work on Charisma', *British Journal of Sociology*, 29, 83–93.
- Dowding, H., Air Chief Marshal Lord (1940) Letter of 16 May.
- Drath, W. (2001) *The Deep Blue Sea: Rethinking the Source of Leadership*, Jossey-Bass, San Francisco, CA.
- Drath, W. and Palus, C. (1994) *Making Common Sense: Leadership as Meaning-making in a Community of Practice*, Centre for Creative Leadership, Greensboro, NC.

BIBLIOGRAPHY

- Drucker, P. (1999) *Management Challenges for the 21st Century*, Butterworth-Heinemann, Oxford.
- (2004) 'What Makes an Effective Executive', *Harvard Business Review*, June, 58–63.
- DSM-IV (1994) *Diagnostic and Statistical Manual of Mental Disorders*, American Psychiatric Association, Washington, DC.
- Dunn, J. (1988) 'Trust and Political Agency', in D. Gambetta (ed.), *Trust: Making and Breaking Co-Operative Relations*, Basil Blackwell, Oxford, pp. 213–37.
- Dunphy, D. and Pitsis, T. (2003) 'Wisdom', in C. Barker and R. Coy (eds), *The Seven Heavenly Virtues of Leadership*, McGraw-Hill, Sydney.
- Dutton, J., Dukerich, J. and Harquail, C. (1994) 'Organizational Images and Member Identification', *Administrative Science Quarterly*, 43, 293–327.
- Eagly, A.H. and Karau, S.J. (2002) 'Role Congruity Theory of Prejudice Toward Female Leaders', *Psychological Review*, 109, 573–98.
- Ekvall, G. and Arvonen, J. (1991) 'Change-centered Leadership: An Extension of the Two-Dimensional Model', *Scandinavian Journal of Management*, 7, 17–26.
- Ely, R. (2003) 'Leadership: Overview', in Ely, R., Foldy, E., Scully, M. and the Centre for Gender in Organizations, Simmons School of Management (eds), *Reader in Gender, Work and Organization*, Blackwell, Oxford, pp. 153–8.
- Ely, R., Foldy, E., Scully, M. and the Centre for Gender in Organizations (2003) *Reader in Gender, Work and Organization*, Simmons School of Management (eds), Blackwell, Oxford.
- Emory, W.C. (1980) *Business Research Methods*, Richard Irwin, Burr Ridge, IL.
- Engestrom, Y. (1999) 'Activity Theory and Individual and Social Transformation', in Y. Engestrom, R. Miettinen and R.-L. Punamaki (eds), *Perspectives on Activity Theory*, Cambridge University Press, Cambridge.
- Erkut, S. and Winds of Change Foundation (2001) 'Inside Women's Power: Learning from Leaders', CRW Special Report no. 28, Center for Women, Wellesley College, Wellesley, MA.
- Etzioni, A. (1961) *A Comparative Analysis of Complex Organizations: On Power, Involvement, and their Correlates*, Free Press, New York.
- Fairhurst, G. and Sarr, R. (1996) *The Art of Framing: Managing the Language of Leadership*, Jossey-Bass, San Francisco, CA.
- Farling, M., Stone, A. and Winston, B. (1999) 'Servant Leadership: Setting the Stage for Empirical Research', *Journal of Leadership Studies*, 6, 49–72.
- Fiedler, F.E. (1967) *A Theory of Leadership Effectiveness*, McGraw-Hill, New York.
- (1973) 'The Contingency Theory and the Dynamics of Leadership Process', *Advances in Experimental Social Psychology*, 11, 60–112.
- (1974) 'The Contingency Model: New Directions for Leadership Utilization', *Journal of Contemporary Business*, 3, 65–79.
- (1978) 'The Contingency Model and the Dynamics of the Leadership Process', *Advances in Experimental Social Psychology*, 12, 59–112.
- (1993) 'The Leadership Situation and the Black Box in Contingency Theories', in M. Chemers and R. Ayman (eds), *Leadership, Theory, and Research: Perspectives and Directions*, Academic Press, New York, pp. 1–28.
- Fiedler, F.E. and Chemers, M.M. (1974) *Leadership and Effective Management*, Scott, Foresman and Co., Glenview, IL.
- Fielding, K.S. and Hogg, M.A. (1997) 'Social Identity, Self-categorization, and Leadership: A Field Study of Small Interactive Groups', *Group Dynamics*, 1, 39–51.

- Fineman, S. (2000) *Emotion in Organizations*, Sage, London.
- Finkelstein, S. (2003) *Why Smart Executives Fail*, Penguin Books, New York.
- Finkelstein, S. and Hambrick, D.C. (1996) *Strategic Leadership: Top Executives and Their Effects on Organisations*, West Publishing Company, Eagan, MN.
- Fleishman, E.A. and Harris, E.F. (1962) 'Patterns of Leadership Behavior Related to Employee Grievances and Turnover', *Personnel Psychology*, 15, 43–56.
- Fletcher, J.K. (2003) 'The Greatly Exaggerated Demise of Heroic Leadership: Gender, Power and the Myth of the Female Advantage', in R. Ely, E. Foldy, M. Scully and the Centre for Gender in Organizations, Simmons School of Management (eds), *Reader in Gender, Work and Organization*, Blackwell, Oxford, pp. 204–10.
- Follett, M.P. (1919) 'Community is a Process', *The Philosophical Review*, 28, 576–88.
- Forsyth, D.R. (2006) *Group Dynamics*, Thompson/Wadsworth, Belmont, CA.
- Foster, W. (1986) *Paradigms and Promises*, Prometheus Books, Buffalo, NY.
- Foucault, M. (1977) *Discipline and Punish: The Birth of the Prison*, Penguin, Harmondsworth.
- (1980) *Power/Knowledge*, Harvester, Brighton.
- Fowler, F.J. (1993) *Survey Research Methods*, 2nd edn, Sage, Newbury Park, CA.
- Frankl, V.E. (1959) *Man's Search for Meaning: An Introduction to Logotherapy*, Beacon Press, Boston, MA.
- (1969) *The Will to Meaning: Foundations and Applications of Logotherapy*, The World Publishing Company, New York.
- Frederick, W.R. and Rodrigues, A.F. (1994) 'A Spanish Acquisition in Eastern Germany: Culture Shock', *Journal of Management Development*, 13, 42–8.
- Fredrickson, Barbara L. (1998) 'What Good are Positive Emotions?', *Review of General Psychology*, 2, 300–19.
- (2001) 'The Role of Positive Emotions in Positive Psychology: The Broaden & Build Theory of Positive Emotions', *American Psychologist*, 56, 218–26.
- Fredrickson, Barbara L. and Losada, M.F. (2005) 'Positive Affect and the Complex Dynamics of Human Flourishing', *American Psychologist*, 60, 678–786.
- Freiberg, K. and Freiberg, J. (1996) *Nuts*, Bard Press, Austin, TX.
- French, J., Jr and Raven, B.H. (1959) 'The Bases of Social Power', in D. Cartwright (ed.), *Studies of Social Power*, Institute for Social Research, Ann Arbor, MI, pp. 150–67.
- (1960) 'The Bases of Social Power', in D. Cartwright and A. Zander (eds), *Group Dynamics: Research and Theory*, Harper & Row, New York.
- Freud, S. (1923) *Das Ich und das Es*, Internationaler Psycho-analytischer Verlag, Leipzig.
- Friedlander, F. (1970) 'The Primacy of Trust as a Facilitator of Further Group Accomplishment', *Journal of Applied Behavioral Science*, 6, 387–400.
- Friedman, R.B. (1990) 'On the Concept of Authority in Political Philosophy', in J. Raz (ed.), *Authority*, New York University Press, New York.
- Fromm, E. (1994) *Escape from Freedom*, Henry Holt and Company, New York.
- Frost, P. (2003) *Toxic Emotions at Work*, Harvard Business School Press, Boston, MA.
- Frost, P. and Robinson, S. (1999) 'The Toxic Handler', *Harvard Business Review*, July–Aug, 97–106.
- Furnham, A. and Taylor, J. (2004) *The Dark Side of Behaviour at Work*, Palgrave Macmillan, Basingstoke.

BIBLIOGRAPHY

- Gambetta, D. (1988) 'Can We Trust Trust?', in D. Gambetta (ed.), *Trust: Making and Breaking Co-operative Relations*, Basil Blackwell, Oxford, pp. 213–37.
- Gardner, H. (1983) *Frames of Mind: The Theory of Multiple Intelligences*, Basic Books, New York.
- Gardner, H. with Laskin, E. (1995) *Leading Minds: An Anatomy of Leadership*, Basic Books, New York.
- Gardner, J. (1990) *On Leadership*, Free Press, New York.
- Geen, R.G. (1995) *Human Motivation: A Social Psychological Approach*, Cole, Belmont, CA.
- Gemmill, G. and Oakley, J. (1992) 'Leadership: An Alienating Social Myth', *Human Relations*, 45, 113–29.
- Gergen, D. (2005) 'Does Leadership Matter?', *US News & World Report*, 13 Oct, 139, 91.
- Gerstner, L.V., Jr (2003) *Who Says Elephants Can't Dance?*, HarperCollins, London.
- Gibb, C.A. (1954) 'Leadership', in G. Lindzey (ed.), *Handbook of Social Psychology*, vol. 2, Addison-Wesley, Reading, MA, pp. 877–917.
- (1969) 'Leadership', in L. Gardner and E. Aronson (eds), *The Handbook of Social Psychology*, vol. 4, Addison-Wesley, Cambridge, MA, pp. 205–81.
- Gibb, J.R. (1978) *Trust: A New View of Personal and Organizational Development*, Guild of Tutors Press, Los Angeles, CA.
- Giber, D., Carter, L. and Goldsmith, M. (eds) (2000) *Linkage Inc.'s Best Practices in Leadership Development Handbook*, Jossey-Bass Pfeiffer, San Francisco, CA.
- Giddens, A. (1990) *The Consequences of Modernity*, Polity Press, Cambridge.
- (1991) *Modernity and Self-Identity*, Polity Press, Cambridge.
- Gilbert, M. (2004) *Winston Churchill's War Leadership*, Vintage, London.
- Gilkey, R. (1991) 'The Psychodynamics of Upheaval: Intervening in Merger and Acquisition Transitions', in M.F.R. Kets de Vries (ed.), *Organisations on the Couch*, Jossey-Bass, San Francisco, CA, pp. 331–61.
- Gilligan, C. (1982) *In a Different Voice: Psychological Theory and the Women's Movement*, Harvard Press, Cambridge, MA.
- Giuliani, R. (2002) *Leadership* (with K. Kurson), Hyperion, New York.
- Goffman, E. (1959) *The Presentation of Self in Everyday Life*, Doubleday, New York.
- Gogatz, A. and Mondejar, R. (2005) *Business Creativity: Breaking the Invisible Barriers*, Palgrave Macmillan, Basingstoke.
- Goldberg, E. (2005) *The Wisdom Paradox*, Free Press, London.
- Goleman, D. (1995) *Emotional Intelligence: Why It Can Matter More Than IQ*, Bantam Books, New York.
- (1998a) 'What Makes a Leader?', *Harvard Business Review*, 76, 92–102.
- (1998b) *Working with Emotional Intelligence*, Bantam Books, New York.
- Goleman, D., Boyatzis, R. and McKee, A. (2002) *The New Leaders: Transforming the Art of Leadership into the Science of Results*, Little Brown, London. [Published in the USA as *Primal Leadership: Realizing the Power of Emotional Intelligence*, HBSP, Boston, MA.]
- Gosling, J. (2006) 'Quietness as a Virtue of Leadership', *Professional Manager*, Jan, 37.
- Gosling, J. and Mintzberg, H. (2003) 'The Five Minds of a Manager', *Harvard Business Review*, November.
- Graeff, C. (1983) 'The Situational Leadership Theory: A Critical View', *Academy of Management Review*, 8, 285–91.

- Graen, G. and Uhl-Bien, M. (1995) 'Relationship-Based Approach to Leadership: Development of Leader-Member Exchange (LMX) Theory of Leadership Over 25 Years: Applying a Multi-Level Multi-Domain Perspective', *The Leadership Quarterly*, 6, 219-47.
- Graen, G.B. and Hui, C. (1999) 'Transcultural Global Leadership in the Twenty-first Century: Challenges and Implications for Development', in W.H. Mobley (ed.), *Advances in Global Leadership*, vol. 1, JAI Press, Stamford, CT, pp. 9-26.
- Graham, J.W. (1988) 'Transformational Leadership: Fostering Follower Autonomy, Not Automatic Leadership', in J.G. Hunt, B.R. Baligia and C.A. Schiesheim (eds), *Emerging Leadership Vistas*, DC Heath, Lexington, MA, pp. 73-9.
- (1991) 'Servant-leadership in Organizations: Inspirational and Moral', *Leadership Quarterly*, 2, 43-54.
- Gramsci, A. (1957/1992) *The Modern Prince and Other Writings*, L. Marks (trans.), International Publisher, New York.
- Grant, J.S. and Davis, L.L. (1997) 'Selection and Use of Content Experts for Instrument Development', *Research in Nursing and Health*, 20, 269-74.
- Grean, G., Cashman, J., Ginsburgh, S. and Schiemann, W. (1977) 'Effects of Linking-pin Quality of Work Life of Lower Participants', *Administrative Science Quarterly*, 22, 491-504.
- Green, S. and Cooper, P. (1998) 'Sage, Visionary, Prophet and Priest: Leadership Styles of Knowledge Management and Wisdom', in G. Hamel et al. (eds), *Strategic Flexibility: Managing in a Turbulent Environment*, John Wiley & Sons, Chichester.
- Greenberg, J. (1996) *The Quest for Justice on the Job: Essays and Experiments*, Sage, London.
- Greenleaf, R. (1970) *The Servant as Leader*, Paulist Press, New York.
- (1974) *Trustees as Servants*, Paulist Press, New York.
- (1977a) *The Institution as Servant*, Paulist Press, New York.
- (1977b) *Servant-Leadership: A Journey into the Nature of Legitimate Power and Greatness*, Paulist Press, New York.
- (1979) *Teacher as Servant*, Paulist Press, New York.
- (1996) 'The Crisis of Leadership', in M. Frick and L. Spears (eds), *On Becoming a Servant Leader*, Jossey-Bass, San Francisco, CA, pp. 287-98.
- (1998) *The Power of Servant Leadership*, L. Spears (ed.), Barrett-Koehler, San Francisco, CA.
- Greer, D. (1999) Personal Interview, 8 January, Derry, Northern Ireland.
- Greising, D. (1999) *I'd Like the World to Buy a Coke: the Life and Leadership of Roberto Goizueta*, Wiley, New York.
- Grint, K. (2000) *The Arts of Leadership*, Oxford University Press, Oxford.
- (2004) 'Problems, Problems, Problems: The Irony and Social Construction of "Leadership"', paper presented at *Studying Leadership: 3rd International Workshop*, Centre for Leadership Studies, Exeter.
- (2005) *Leadership: Limits and Possibilities*, Palgrave Macmillan, Basingstoke.
- Gronn, P. (2000) 'Distributed Properties: A New Architecture for Leadership', *Educational Management and Administration*, 28, 317-38.
- (2002a) 'Distributed Leadership as a Unit of Analysis', *The Leadership Quarterly*, 13, 423-51.
- (2002b) 'Distributed Leadership', in K. Leithwood, P. Hallinger, K. Seashore-Louis, G. Furman-Brown, P. Gronn, W. Mulford and K. Riley

BIBLIOGRAPHY

- (eds), *Second International Handbook of Educational Leadership and Administration*, Kluwer, Dordrecht.
- Guillet de Monthoux, P. (2004) *The Art Firm: Aesthetic Management and Metaphysical Marketing from Wagner to Wilson*, Stanford Business Books, Stanford, CT.
- Hackman, J.R. and Wageman, R. (2005) 'When and How Team Leaders Matter', in B.M. Staw and R.M. Kramer (eds), *Research in Organizational Behavior*, 26, 37–74.
- Hadot, P. (1995) *Philosophy as a Way of Life*, Blackwell, Oxford.
- Hamilton, F. and Bean, C. (2005) 'The Importance of Context, Beliefs and Values in Leadership Development', Special Issue on Leadership and Ethics, A. Marturano and J. Gosling (eds), *Business Ethics: A European Review*, 14, 336–47.
- Handy, C. (1977) *Understanding Organizations*, Penguin, Harmondsworth.
- Hardy, C. (1995) *Power and Politics in Organizations*, Aldershot, Dartmouth.
- (1996) 'Understanding Power: Bringing About Strategic Change', *British Journal of Management*, 7, S3–S16.
- Hare, R. and Babiak, P. (2006) *Snakes in Suits*, Regan Books, New York.
- Harkins, P. (1999) *Powerful Conversations: How High Impact Leaders Communicate*, McGraw-Hill, New York.
- Harle, T. (2005) 'Serenity, Courage and Wisdom: Changing Competencies for Leadership', *Business Ethics: European Review*, 14, 348–58.
- Harman, G. (1999) 'Moral Philosophy Meets Social Psychology: Virtue Ethics and the Fundamental Attribution Error', *Proceedings of the Aristotelian Society*, 99, 315–31.
- Harris, A. (2003) 'Teacher Leadership as Distributed Leadership: Heresy, Fantasy or Possibility?', *School Leadership and Management*, 23, 313–24.
- Harris, P.R. and Moran, R.T. (1987) *Managing Cultural Differences*, Gulf, Houston, TX.
- Harrison, R. (1972) 'How to Describe Your Organization', *Harvard Business Review*, 5, 119–28.
- Harter, N. (2003) 'Between Great Men and Leadership: William James on the Importance of Individuals', *Journal of Leadership Education*, 2, 3–12.
- (2006) *Clearings in the Forest*, Purdue University Press, West Lafayette, IN.
- Harter, N. and Evanecky, D. (2002) 'Fairness in Leader-Member Exchange Theory: Do We All Belong on the Inside?', *Leadership Review*. Available at www.leadershipreview.org
- Harter, N., Ziolkowski, F. and Wyatt, S. (2006) 'Leadership and Inequality', *Leadership*, 2, 275–93.
- Harvey, J. (1988a) *The Abilene Paradox*, Lexington Books, Lexington, MA.
- (1988b) *The Abilene Paradox and Other Meditations on Management: Compassionate Insights into the Crazy of Organizational Life*, University Associates, San Diego, CA.
- Haslam, S.A. (2004) *Social Psychology: A Social Identity Approach*, 2nd edn, Sage, London.
- Hatch, M.J., Kostera, M. and Kozminski, A.K. (2004) *The Three Faces of Leadership: Manager, Artist, Priest*, Blackwell, Oxford.
- Hater, J.J. and Bass, B.M. (1988) 'Superiors' Evaluations and Subordinates' Perceptions of Transformational and Transactional Leadership', *Journal of Applied Psychology*, 73, 695–702.

- Heifetz, R.A. (1994) *Leadership Without Easy Answers*, Belknap Press of Harvard University, Cambridge, MA.
- (2007) 'The Scholarly/Practitioner Challenge of Leadership', in Richard Couto (ed.), *Reflections on Leadership*, University Press of America, Lanham, MD, pp. 31–45.
- Heifetz, R.A. and Linsky, M. (2002) *Leadership on the Line*, Harvard Business Review, Cambridge, MA.
- Heller, R. (1998) *How to Delegate*, DK Publications, New York.
- Hemphill, J.K. and Coons, A.E. (1957) 'Development of the Leader Behavior Description Questionnaire', in R.M. Stogdill and A.E. Coons (eds), *Leader Behavior: Its Description and Measurement*, Bureau of Business Research, Ohio State University, Columbus, OH, pp. 6–38.
- Henry, P. (ed.) (2002) *Benedict's Dharma: Buddhists Reflect on the Rule of St Benedict*, Continuum, London.
- Heraclitus (1979) 'Fragments', in C. Kahn, *The Art and Thought of Heraclitus: An Edition of the Fragments with Translation and Commentary*, Cambridge University Press, Cambridge.
- Hersey, P. and Blanchard, K.H. (1969) 'Life Cycle Theory of Leadership', *Training and Development Journal*, 23, 26–33.
- (1974) 'So You Want To Know Your Leadership Style?', *Training and Development Journal*, 28, 22–37.
- (1982) *Management of Organizational Behavior*, 4th edn, Prentice Hall, Upper Saddle River, NJ.
- (1993) *Management of Organizational Behavior: Utilizing Human Resources*, 6th edn, Prentice Hall, Englewood Cliffs, NJ.
- Hersey, P., Blanchard, K.H. and Johnson, D.E. (2000) *Management of Organizational Behaviour*, Prentice-Hall, New York.
- Herzberg, F. (1966) *Work and the Nature of Man*, World Publishing, Cleveland, OH.
- Hesse, H. (1991) *The Journey to the East*, Farrar, Straus and Giroux, New York.
- Hicks, D. (2003) *Religion and the Workplace: Pluralism, Spirituality, Leadership*, Cambridge University Press, Cambridge.
- Hicks, D.A. and Price, T.L. (1999) 'What Do People Really Need: An Ethical Challenge for Leaders and Scholars', in *The Selected Proceedings of the Leaders/Scholars Association*, James MacGregor Burns Academy of Leadership, College Park, pp. 53–61.
- Hickson, D.J. and Pugh, D.S. (2001) *Management Worldwide: Distinctive Styles Amid Globalization*, Penguin, London.
- Higgs, M. and Dulewicz, S.V. (1999) *Making Sense of Emotional Intelligence*, NFER-Nelson, Windsor.
- Higgs, M. and Rowland, D. (2002) 'Does it Need Emotional Intelligence to Lead Change?', *Journal of General Management*, 27, 62–76.
- Hinkin, T.R. (1995) 'A Review of Scale Development Practices in the Study of Organizations', *Journal of Management*, 21, 967–88.
- Hobbes, T. (1651/1991) *Leviathan*, R. Tuck (ed.), Cambridge University Press, Cambridge.
- Hofstede, G. (1980) *Culture's Consequences: International Differences in Work-Related Values*, Sage, Newbury Park, CA.
- (2004) *Cultures and Organizations: Software of the Mind*, McGraw-Hill, New York.

BIBLIOGRAPHY

- Hogan, R. and Hogan, J. (2001) 'Assessing Leadership: A View from the Dark Side', *International Journal of Selection and Assessment*, 9, 40–51.
- Hogan, R. and Kaiser, R.B. (2005) 'What We Know About Leadership', *Review of General Psychology*, 9, 169–80.
- Hogg, M.A. (2001) 'A Social Identity Theory of Leadership', *Personality and Social Psychology Review*, 5, 184–200.
- Hollander, E.P. (1993) 'Legitimacy, Power, and Influence: A Perspective on Relational Features of Leadership', in M. Chemers and R. Ayman (eds), *Leadership Theory and Research: Perspectives and Directions*, Academic Press, San Diego, CA, pp. 29–47.
- (2004) 'Idiosyncrasy Credit', in George R. Goethals, Georgia J. Sorenson and James MacGregor Burns (eds), *Encyclopedia of Leadership*, vol. 4, Sage, Thousand Oaks, CA, pp. 695–700.
- (2007) 'Relating Leadership to Active Followership', in Richard Couto (ed.), *Reflections on Leadership*, University Press of America, Lanham, MD, pp. 57–66.
- Honneth, A. (1995) *The Struggle for Recognition and the Moral Grammar of Social Conflicts*, Polity Press, Cambridge.
- Hook, S. (1943) *The Hero in History: A Study in Limitation and Possibility*, Beacon Press, Boston, MA.
- Höpfl, H.M. (1999) 'Power, Authority and Legitimacy', *Human Resource Development International*, 2, 217–34.
- Höpfl, H.J. and Linstead, S. (eds) (2000) *The Aesthetics of Organization*, Sage, London.
- Hornstein, H.A. (1986) *Managerial Courage: Revitalizing Your Company Without Sacrificing Your Job*, John Wiley & Sons, New York.
- Hosking, D.M. (1988) 'Organizing, Leadership and Skilful Process', *Journal of Management Studies*, 25, 147–66.
- House, R.J. (1971) 'A Path-Goal Theory of Leadership Effectiveness', *Administrative Science Quarterly*, September, 32–9.
- (1977) 'A 1976 Theory of Charismatic Leadership', in J.G. Hunt and L.L. Larson (eds), *Leadership: The Cutting Edge*, Southern Illinois University Press, Carbondale, IL, pp. 189–207.
- House, R.J. and Mitchell, T.R. (1974) 'A Path-Goal Theory of Leader Effectiveness', *Journal of Contemporary Business*, 3, 81–97.
- (1997) 'Path-Goal Theory of Leadership', in R.P. Vecchio (ed.), *Leadership: Understanding the Dynamics of Power and Influence in Organizations*, Notre Dame University Press, Notre Dame, IN, pp. 259–73.
- House, R.J. and Aditya, R. (1997) 'The Social Scientific Study of Leadership: Quo Vadis?', *Journal of Management*, 23, 409–74.
- House, R.J., Hanges, P.M., Javidan, M., Dorfman, P. and Gupta, V. (2004) *Culture, Leadership and Organizations: The GLOBE Study of 62 Societies*, Sage, Thousand Oaks, CA.
- Howard, S. and Welbourn, D. (2004) *The Spirit at Work Phenomenon*, Azure, London.
- Howell, J.M. (1988) 'Two Faces of Charisma: Socialized and Personalized Leadership in Organizations', in J.A. Conger and R.N. Kanungo (eds), *Charismatic Leadership: The Elusive Factor in Organizational Effectiveness*, Jossey-Bass, San Francisco, CA, pp. 213–36.
- Howell, J.M. and Avolio, B.J. (1993) 'Transformational Leadership, Transactional

- Leadership, Locus of Control, and Support for Innovation: Key Predictors of Business Unit Performance', *Journal of Applied Psychology*, 78, 891–902.
- Hoyt, C., Goethals, G. and Riggio, R. (2006) 'Leader-Follower Relations: Group Dynamics and the Role of Leadership', in G. Goethals and G. Sorenson (eds), *A Quest for a General Theory of Leadership: A Multidisciplinary Experiment*, Edward Elgar, Cheltenham, pp. 96–122.
- Hughes, R.L., Ginnett, R.C. and Curphy, G.J. (2002) *Leadership: Enhancing the Lessons of Experience*, 4th edn, McGraw-Hill, New York.
- Hummel, R. (1994) *The Bureaucratic Experience: A Critique of Life in the Modern Organization*, 4th edn, St Martin's Press, New York.
- Humphreys, J. (2005) 'Contextual Implications for Transformational and Servant Leadership: A Historical Investigation', *Management Decision*, 43, 1410–31.
- Hunsaker, P.L. (2001) *Training in Management Skills*, Prentice Hall, Upper Saddle River, NJ.
- Hunt, J.G. (2004) 'What is Leadership?', in J. Antonakis, A. Cianciaola and R.J. Sternberg (eds), *The Nature of Leadership*, Sage, Thousand Oaks, CA.
- Hunt, S.D. (1991) *Modern Marketing Theory*, South-Western Publishing, Cincinnati, OH.
- Huppe, F.F. (1994) *Successful Delegation: How to Grow Your People, Build Your Team, Free Up Your Time, and Increase Profits and Productivity*, Career Press, Hawthorne, NJ.
- Jackson, N. and Carter, P. (2000) *Rethinking Organisational Behaviour*, Prentice-Hall, London.
- Jacques, E. (1951) *The Changing Culture of the Factory*, Tavistock, London.
- Janis, I.L. (1982) *Groupthink: Psychological Studies of Policy Decisions and Fiascos*, 2nd edn, Houghton Mifflin, Boston, MA.
- Jaques, E. (2002) *Social Power and the CEO: Leadership and Trust in a Sustainable Free Enterprise System*, Quorum Books, Westport, CT.
- Jaworski, J. (1998) *Synchronicity: The Inner Path of Leadership*, Berrett-Koehler, San Francisco, CA.
- Jennings, E.E. (1960) *An Anatomy of Leadership: Princes, Heroes, and Supermen*, McGraw-Hill, New York.
- Jones, D.H. (1999) *Moral Responsibility in the Holocaust: A Study in the Ethics of Character*, Rowman and Littlefield, Lanham, MD.
- Jones, D. (2005) *NEXT to Me: Luck, Leadership and Living with Parkinson's*, Nicholas Brealey, London.
- Jones, J. and Eicher, J. (1999a) *Post-heroic Leadership Assessment Others: Packet of Five*, Human Resource Development Partners, New York.
- (1999b) *Post-heroic Leadership Assessment Self: Packet of Five*, Human Resource Development Partners, New York.
- (1999c) *Post-heroic Leadership Leaders Guide*, Human Resource Development Partners, New York.
- Jones, S. and Gosling, J. (2005) *Nelson's Way: Leadership Lessons from the Great Commander*, Nicholas Brealey, London.
- Joseph, E. and Winston, B. (2005) 'A Correlation of Servant Leadership, Leader Trust and Organizational Trust', *Leadership and Organizational Development Journal*, 26, 6–22.
- Judge, T.A. and Piccolo, R.F. (2004) 'Transformational and Transactional Leadership: A Meta-Analytic Test of Their Relative Validity', *Journal of Applied Psychology*, 89, 755–68.

BIBLIOGRAPHY

- Jupp, J. and Grint, K. (2005) *Air Force Leadership: Beyond Command*, The Royal Air Force Leadership Centre, Lincolnshire.
- Kanungo, R.N. and Mendonca, M. (1996) *Ethical Dimensions of Leadership*, Sage, London.
- Karau, S.J. and Williams, K.D. (1993) 'Social Loafing: A Meta-analytic Review and Theoretical Integration', *Journal of Personality and Social Psychology*, 65, 681–706.
- Katz, D. and Kahn, R.L. (1952) 'Some Recent Findings in Human-relations Research in Industry', in E. Swanson, T. Newcomb and E. Hartley (eds), *Readings in Social Psychology*, Holt, New York, pp. 650–65.
- Kauffman, S. (1995) *At Home in the Universe*, Oxford University Press, Oxford.
- Keegan, J. (1987) *The Mask of Command*, Penguin Books, London.
- Keeley, M. (1995) 'The Trouble with Transformational Leadership: Toward a Federalist Ethic for Organizations', *Business Ethics Quarterly*, 5, 67–96.
- Kellerman, B. (1984) *Leadership: Multidisciplinary Perspectives*, Prentice Hall, Englewood Cliffs, NJ.
- (2004a) *Bad Leadership: What It Is, How It Happens, Why It Matters*, Belknap Press, Cambridge, MA.
- (2004b) 'Leadership Warts and All', *Harvard Business Review*, 82, 40–5.
- Kelley, M. (1995) 'The New Leadership', in L. Spears (ed.), *Reflections on Leadership: How Robert K. Greenleaf's Theory of Servant-leadership Influenced Today's Top Management Thinkers*, John Wiley & Son, New York, pp. 169–78.
- Kelley, R. (1988) 'In Praise of Followers', *Harvard Business Review*, Nov.
- (1992) *The Power of Followership*, Doubleday, New York.
- Kelley, T. (2001) *The Art of Innovation: Lessons in Creativity from IDEO, America's Leading Design Firm*, Currency, New York.
- Kelman, H.C. (1958) 'Compliance, Identification, and Internalization: Three Processes of Opinion Change', *Journal of Conflict Resolution*, 2, 51–60.
- Kerlinger, F.N. (1973) *Foundations of Behavioral Research*, 2nd edn, Holt, Rhinehart, and Winston, New York.
- Kets de Vries, M. (1979) 'Managers Can Drive Their Subordinates Mad', *Harvard Business Review*, July–August, 125–34.
- (1985) 'The Dark Side of Entrepreneurship', *Harvard Business Review*, 63, 160–7.
- (1989a) 'Leaders Who Self-destruct: the Causes and Cures', *Organizational Dynamics*, 17, 5–17.
- (1989b) *Prisoners of Leadership*, John Wiley Inc., New York.
- (1991) 'Whatever Happened to the Philosopher-King? The Leader's Addiction to Power', *Journal of Management Studies*, 28, 339–51.
- (1995) *Life and Death in the Executive Fast Lane*, Jossey-Bass, San Francisco, CA.
- (2001) *The Leadership Mystique*, Prentice Hall, London.
- (2004a) 'Organizations on the Couch', *European Management Journal*, 22, 183–200.
- (2004b) *Lessons on Leadership by Terror: Finding Shaka Zulu in the Attic*, New Horizons in Leadership Series, Edward Elgar, Cheltenham.
- Kets de Vries, M. and Balazs, K. (2005) 'A Clinical Perspective on Organizational Consultation', *Organizational Dynamics*, 34, 1–17.
- Khurana, R. (2002) *Searching for a Corporate Savior: The Irrational Quest for Charismatic CEOs*, Princeton University Press, Princeton, NJ.

- Kidder, L.H. (1981) *Selltiz, Wrightsman, and Cook's Research Methods in Social Relations*, 4th edn, Holt, Rinehart and Winston, New York.
- Kieffer, C.H. (1984) 'Citizen Empowerment: A Developmental Perspective', *Prevention in Human Services (Studies in Empowerment: Steps Toward Understanding and Action)*, 3, 9–36.
- Kilburg, R. (2000) *Executive Coaching*, American Psychological Association, Washington, DC.
- Kirkpatrick, D. (1994) *Evaluating Training Programs: The Four Levels*, Berrett-Koehler, San Francisco, CA.
- Kirton, G. and Greene, A.-M. (2000) *The Dynamics of Managing Diversity: a Critical Approach*, Butterworth-Heinemann, Oxford.
- Klein, K.J. and House, R.J. (1995) 'On Fire: Charismatic Leadership and Levels of Analysis', *Leadership Quarterly*, 6, 183–98.
- Klein, K.J. and Ziegert, J.C. (2004) 'Leader Development and Change Over Time: A Conceptual Integration and Exploration of Research Challenges', in D. Day, S. Zaccaro and S. Halpin (eds), *Leader Development for Transforming Organizations: Growing Leaders for Tomorrow*, Lawrence Erlbaum Associates, Mahwah, NJ, pp. 359–82.
- Kluckhohn, F.R. and Strodtbeck, F.L. (1961) *Variations in Value Orientations*, Harper Collins, New York.
- Koestler, A. (1964) *The Act of Creation*, Hutchinson, London.
- Kofodimos, J. (1989) *Why Executives Lose their Balance*, Center for Creative Leadership, Greensboro, NC.
- (1990) 'Why Executives Lose their Balance', *Organizational Dynamics*, 19, 58–73.
- Kohlberg, L. (1981) *Essays on Moral Development: The Philosophy of Moral Development*, vol. 1, Harper and Row, San Francisco, CA.
- (1984) *Essays on Moral Development: The Psychology of Moral Development*, vol. 2, Harper and Row, San Francisco, CA.
- Korman, A.K. (1974) "'Consideration", "Initiating Structures" and Organizational Criteria – A Review', *Personnel Psychology*, 27, 555–68.
- Kotter, J.P. (1995) 'Leading Change: Why Transformation Efforts Fail', *Harvard Business Review*, 73, 59–67.
- (1999) *John P. Kotter On What Leaders Really Do*, Harvard Business School Press, Boston, MA.
- Kouzes, J. and Posner, B. (1987) *The Leadership Challenge*, Jossey-Bass, San Francisco, CA.
- (1995) *The Leadership Challenge*, Jossey-Bass, San Francisco, CA.
- (2003) *The Leadership Challenge*, Jossey-Bass, San Francisco, CA.
- Kramer, R.M. (1996) 'Divergent Realities and Convergent Disappointments in the Hierarchical Relation: Trust and the Intuitive Auditor at Work', in R.M. Kramer and T.R. Tyler (eds), *Trust in Organisations: Frontiers of Theory and Research*, Sage, London, pp. 216–46.
- (2002) 'When Paranoia Makes Sense', *Harvard Business Review*, 80, 66.
- Kramer, R.M. and Tyler, T.R. (eds) (1996) *Trust in Organisations: Frontiers of Theory and Research*, Sage, London.
- Kuhnert, K.W. (1994) 'Transforming Leadership: Developing People Through Delegation', in B.M. Bass and B.J. Avolio (eds), *Improving Organizational Effectiveness Through Transformational Leadership*, Sage, Thousand Oaks, CA, pp. 10–25.

BIBLIOGRAPHY

- Kuhnert, K.W. and Lewis, P. (1987) 'Transactional and Transformational Leadership: A Constructive/Developmental Analysis', *Academy of Management Review*, 12, 648–57.
- Kumar, S. (2002) *You Are Therefore I Am: A Declaration of Dependence*, Green Books, Dartington.
- Kunda, G. (1992) *Engineering Culture*, Temple University Press, Philadelphia, PA.
- Ladkin, D. (forthcoming) 'Leading Beautifully: How Mastery Coherence and Purpose Contribute to Inspirational Leadership Performance'.
- Langley, A. (1999) 'Strategies for Theorizing from Process Data', *Academy of Management Review*, 24, 691–710.
- Larson, J.R., Jr, Christensen, C., Abbott, A.S. and Franz, T.M. (1996) 'Diagnosing Groups: Charting the Flow of Information in Medical Decision-making Teams', *Journal of Personality and Social Psychology*, 71, 315–30.
- Larwood, L., Falbe, C.M., Kriger, M.P. and Miesing, P. (1995) 'Structure of Organisational Vision', *Academy of Management Journal*, 38, 740–69.
- Lasch, C. (1977) *Haven in a Heartless World: The Family Besieged*, Basic Books, New York.
- (1979) *The Culture of Narcissism: American Life in an Age of Diminishing Expectations*, Norton, New York.
- Latane, B. (1981) 'The Psychology of Social Impact', *American Psychologist*, 36, 343–56.
- Laub, J. (1999) 'Assessing the Servant Organization: Development of the Servant Organizational Leadership Assessment (SOLA) Instrument', Unpublished Dissertation, Florida Atlantic University.
- Lawler, E.J. (1975) 'An Experimental Study of Factors Affecting the Mobilization of Revolutionary Coalitions', *Sociometry*, 38, 163–79.
- Lawler, E.L. III (1966) 'Ability as a Moderator of the Relationship between Job Attitudes and Job Performance', *Personnel Psychology*, 19, 153–64.
- Lawrence, P.R. and Lorsch, J.W. (1967) *Organization and Environment: Managing Differentiation and Integration*, Harvard University Graduate School of Business Administration, Boston, MA.
- Leary, M. (1989) 'Self-presentational Processes in Leadership Emergence and Effectiveness', in R. Giacalone and P. Rosenfeld (eds), *Impression Management in the Organization*, Lawrence Erlbaum Associates, Hillsdale, NJ.
- Leary, M., Barnes, B., Robertson, R. and Miller, R. (1986) 'Self-presentations of Small Group Leaders: Effects of Role Requirements and Leadership Orientation', *Journal of Personality and Social Psychology*, 51, 742–8.
- Lee-Kelley, L. (2002) 'Situational Leadership', *Journal of Management Development*, 21, 461–76.
- Leslie, J. and Van Velsor, E. (1996) *A Look at Derailment Today: North America and Europe*, Center for Creative Leadership, Greensboro, NC.
- Leuner, B. (1966) 'Emotional Intelligence and Emancipation' [Translated English title], *Praxis der Kinderpsychologie und Kinderpsychiatrie*, 15, 196–203.
- Levin, I.M. (2000) 'Vision Revisited: Telling the Story of the Future', *Journal of Applied Behavioural Science*, 36, 91–107.
- Levine, D. (1995) 'The Italian Tradition', in *Visions of the Sociological Tradition*, The University of Chicago Press, Chicago, IL, pp. 231–49.
- Levinson, D., Darrow, C., Klein, E., Levinson, M. and McKee, B. (1978) *The Seasons of a Man's Life*, Ballantine Books, New York.

- Levinson, H. (1978) 'The Abrasive Personality', *Harvard Business Review*, May–June, 86–94.
- Lewicki, R.J. and Bunker, B. (1995) 'Trust in Relationships: A Model of Trust Development and Decline', in B. Bunker and J. Rubin (eds), *Conflict, Cooperation and Justice*, Jossey-Bass, San Francisco, CA, pp. 133–73.
- Lewin, K. (1951) *Field Theory in Social Science*, Harper, New York.
- Lewin, K., Lippitt, R. and White, R. (1939) 'Patterns of Aggressive Behavior in Experimentally Created "Social Climates"', *Journal of Social Psychology*, 10, 271–99.
- Lewin, R. and Regine, B. (2001) *Weaving Complexity & Business: Engaging the Soul at Work*, Texere, New York.
- Likert, R. (1961) *New Patterns of Management*, McGraw-Hill, New York.
- (1967) *The Human Organization: Its Management and Value*, McGraw-Hill, New York.
- Lin, M. (2000) *Boundaries*, Simon & Schuster, New York.
- Linstead, S. and Grafton-Small, R. (1992) 'On Reading Organisation Culture', *Organization Studies*, 13, 331–55.
- Lipman-Blumen, J. (2005a) *The Allure of Toxic Leaders: Why We Follow Destructive Bosses and Corrupt Politicians – and How We Can Survive Them*, Oxford University Press, New York.
- (2005b) 'The Allure of Toxic Leaders: Why Followers Rarely Escape their Clutches', *Ivey Business Journal*, 69.
- Lipton, M. (2003) *Guiding Growth: How Vision Keeps Companies on Course*, Harvard Business School Publishing, Boston, MA.
- Lissack, M.R. (2002) *The Interaction of Complexity and Management*, Quorum Books, Westport, CT.
- Livers, A.B. and Caver, K.A. (2005) 'Leadership Development Across Race', in C.D. McCauley and E. Van Velsor (eds), *The Center for Creative Leadership Handbook of Leadership Development*, Jossey-Bass, San Francisco, CA, pp. 304–30.
- Lloyd, B. (2005) *Wisdom, Knowledge Management and Leadership: Linking the Past, Present and Future*. Available at www.collectivewisdominitiative.org/papers/lloyd_wisdom.htm (accessed 28 April 2006).
- Locke, E.A. and Latham, G.P. (1990) *A Theory of Goal Setting and Task Performance*, Prentice Hall, Englewood Cliffs, NJ.
- (2002) 'Building a Practically Useful Theory of Goal Setting and Task Motivation: A 35-year Odyssey', *American Psychologist*, 57, 705–17.
- Locke, J. (1690/1988) *Two Treatises on Government*, P. Laslett (ed.), Cambridge University Press, Cambridge.
- Lombardo, M. and McCall, M. (1984) *Coping with an Intolerable Boss*, Center for Creative Leadership, Greensboro, NC.
- Lombardo, M. and McCauley, C. (1988) *The Dynamics of Management Derailment*, Center for Creative Leadership, Greensboro, NC.
- Lombardo, M., Ruderman, M. and McCauley, C. (1988) 'Explanations of Success and Derailment in Upper-level Management Positions', *Journal of Business and Psychology*, 2, 199–216.
- London, M. (2002) *Leadership Development: Paths to Self-insight and Professional Growth*, Lawrence Erlbaum Associates, Mahwah, NJ.
- Lord, R.G. and Maher, K.J. (1991) *Leadership and Information Processing: Linking Perceptions and Performance*, Harper Collins, Boston, MA.

BIBLIOGRAPHY

- Lord, R.G., Foti, R.J. and Phillips, J.S. (1982) 'A Theory of Leadership Categorization', in J.G. Hunt, U. Sekaran and C. Schreisheim (eds), *Leadership: Beyond Establishment Views*, Southern Illinois University Press, Carbondale, IL.
- Lord, R.G., Klimoski, R.J. and Kanfer, R. (2002) *Emotions in the Workplace: Understanding the Structure and Role of Emotions in Organizational Behaviour*, Jossey-Bass, San Francisco, CA.
- Lovell, T. (2003) 'Resisting with Authority: Historical Specificity, Agency and the Performative Self', *Theory, Culture and Society*, 20, 1–17.
- Lowman, R. (1993) *Counselling and Psychotherapy of Work Dysfunctions*, American Psychological Association, Washington, DC.
- Lubit, R. (2002) 'The Long-term Organizational Impact of Destructively Narcissistic Managers', *Academy of Management Executive*, 16, 127–38.
- Ludeman, K. and Erlandson, E. (2004) 'Coaching the Alpha Male', *Harvard Business Review*, May, 58–68.
- Ludwig, D. and Longenecker, C. (1993) 'The Bathsheba Syndrome: The Ethical Failure of Successful Leaders', *The Journal of Business Ethics*, 12, 265–73.
- Luft, J. and Ingham, H. (1955) *The Johari Window: A Graphic Model for Interpersonal Relations*, Western Training Lab, University of California, Los Angeles, CA.
- Luhmann, N. (1988) 'Familiarity, Confidence and Trust: Problems and Alternatives', in D. Gambetta (ed.), *Trust: Making and Breaking Co-operative Relations*, Basil Blackwell, Oxford, pp. 213–37.
- Lukes, S. (1974) *Power: A Radical View*, Macmillan, London.
- (1987) 'Perspectives on Authority', in R. Pennock and J. Chapman (eds), *Authority Revisited: NOMOS XXIX*, NYUP, New York, reprinted in J. Raz (ed.) (1990), *Authority*, Basil Blackwell, London.
- Luo, Y. (2002) 'Building Trust in Cross-cultural Collaborations: Toward a Contingency Perspective', *Journal of Management*, 28, 669–94.
- Lussier, R.N. and Achua, C.F. (2001) *Leadership: Theory, Application, Skill Development*, South-Western College Publishing, Cincinnati, OH.
- McAllister, D.J. (1995) 'Affect- and Cognition-based Trust as Foundations for Interpersonal Cooperation in Organisations', *Academy of Management Journal*, 38, 24–59.
- MacBeath, J. (2005) 'Leadership as Distributed: A Matter of Practice', *School Leadership and Management*, 25, 349–66.
- McCall, M. (1998) *High Flyers*, Harvard Business School Press, Boston, MA.
- McCall, M. and Lombardo, M. (1983a) *Off the Track: Why and How Successful Executives Get Derailed*, Center for Creative Leadership, Greensboro, NC.
- McCall, M. and Lombardo, M. (1983b) 'What Makes a Top Executive?', *Psychology Today*, 17, 26–31.
- McCall, M.W., Jr (1976) 'Leadership Research: Choosing Gods and Devils on the Run', *Journal of Occupational Psychology*, 49, 139–53.
- McCalley, R. (2002) *Patterns of Management Power*, Quorum Books, Westport, CT.
- McCauley, C.D. (2001) 'Leader Training and Leader Development', in S.J. Zaccaro and R.J. Klimoski (eds), *The Nature of Organizational Leadership: Understanding the Performance Imperatives Confronting Today's Leaders*, Jossey-Bass, San Francisco, CA, pp. 347–83.
- McCauley, C., Moxley, R. and VanVelsor, E. (1998) *The Center for Creative Leadership Handbook of Leadership Development*, Jossey-Bass, San Francisco, CA.
- McClelland, D.C. (1975) *Power: The Inner Experience*, Irvington, New York.

- McClelland, D.C. (1985) *Human Motivation*, Scott Foresman, Glenview, IL.
- Maccoby, M. (2000) 'Narcissistic Leaders: the Incredible Pros, the Inevitable Cons', *Harvard Business Review*, Jan, 69–77.
- (2004) 'Why People Follow the Leader: the Power of Transference', *Harvard Business Review*, Sept, 76–85.
- McCormack, M.H. (1984) *What They Don't Teach You at Harvard Business School*, Bantam Books, New York.
- Macdonald, J.H. (trans.) (1996) *Tao Te Ching*. Available at www.wam.umd.edu/~stwright/rel/tao/TaoTeChing.html#57 (Accessed 22 June 2006).
- McFarlin, D. and Sweeney, P. (2000) *Where Egos Dare*, Kogan Page, London.
- McGill, M. and Slocum, J., Jr (1997) 'A Little Leadership, Please', *Organizational Dynamics*, 26, 39–49.
- McGregor, D. (1960) *The Human Side of Enterprise*, McGraw-Hill, New York.
- Machiavelli, N. (1532/1991) *The Prince*, R. Price (trans.), Cambridge University Press, New York.
- (1531/1992) 'Discourses on the First Ten Books of Titius Livius', in M.L. Morgan (ed.), *Classics of Moral and Political Theory*, 3rd edn, Hackett Publishing Co., Indianapolis, IN, pp. 467–87.
- McKenna, B. and Rooney, D. (2004) 'Managing Wisely: An Historical Survey of Philosophy and Psychology Shows Us How', Unpublished manuscript, University of Queensland.
- MacKenzie, S.B., Podsakoff, P.M. and Rich, G.A. (2001) 'Transformational and Transactional Leadership and Salesperson Performance', *Journal of the Academy of Marketing Science*, 29, 115–34.
- MacKinnon, D.W. (1978) *In Search of Human Effectiveness*, The Creative Education Foundation, Buffalo, NY.
- Martin, J. (2001) *Organizational Culture: Mapping the Terrain*, Sage, London.
- Martocchio, J.J. and Baldwin, T.T. (1997) 'The Evolution of Strategic Organizational Training: New Objectives and Research Agenda', *Research in Personnel and Human Resources Management*, 15, 1–46.
- Marx, K. (1970) *Economic and Philosophic Manuscripts of 1844*, D. Struik (ed. intro.), Lawrence & Wishart, London.
- Maslow, A.H. (1943) 'A Theory of Human Motivation', *Psychological Review*, 50, 370–96.
- (1954) *Motivation and Personality*, Harper and Brothers, New York.
- (1966) 'Comments on Dr. Frankl's Paper', *Journal of Humanistic Psychology*, 6, 107–12.
- (1969) *Toward a Psychology of Being*, 2nd edn, D. Van Nostrand, New York.
- Matthews, G., Zeider, M. and Roberts, R.D. (2002) *Emotional Intelligence: Science and Myth*, MIT Press, Cambridge, MA.
- Mayer, J.D. and Salovey, P. (1997) 'What is Emotional Intelligence?', in P. Salovey and D. Sluyter (eds), *Emotional Development and Emotional Intelligence: Implications for Educators*, Basic Books, New York, pp. 3–31.
- Mayer, J.D., Salovey, P. and Caruso, D.R. (2000) 'Emotional Intelligence', in R.J. Sternberg (ed.), *Handbook of Intelligence*, 2nd edn, Cambridge University Press, New York, pp. 396–420.
- Mayer, R.C., Davis, J.H. and Schoorman, F.D. (1995) 'An Integrative Model of Organisational Trust', *Academy of Management Review*, 20, 709–34.
- Mazlish, B. (1990) *The Leader, the Led, and the Psyche*, Wesleyan University Press, Hanover, NH.

BIBLIOGRAPHY

- Mead, G.H. (1934/1962) *Mind, Self, & Society*, C. Morris (ed.), University of Chicago Press, Chicago, IL.
- Meindl, J.M. (1995) 'The Romance of Leadership as a Follower-centric Theory: Social Constructionist Approach', *Leadership Quarterly*, 6, 329–41.
- Mengel, T. (2004) 'From Responsibility to Values-Oriented Leadership – 6 Theses on Meaning and Values in Personal Life and Work Environments', International Network on Personal Meaning. *Positive Living E-Zine*, 11 August, Available at www.meaning.ca/articles04/mengel-responsibility.htm
- Messick, D.M. (2005) 'On the Psychological Exchange Between Leaders and Followers', in D.M. Messick and R.M. Kramer (eds), *The Psychology of Leadership: New Perspectives and Research*, Lawrence Erlbaum Associates, Mahwah, NJ, pp. 81–96.
- Michels, R. (1915/1949) *Political Parties*, E. Paul and C. Paul (eds), Free Press, Glencoe, IL.
- Milgram, S. (1974) *Obedience to Authority: An Experimental View*, Harper & Row, New York.
- Mill, J.S. (1987) *Utilitarianism and Other Essays*, Alan Ryan (ed.), Penguin, New York, pp. 276–97.
- Miller, A. (1949/1998) *Death of a Salesman*, Penguin, London.
- Miller, E. (1993) *From Dependency to Autonomy: Studies in Organisation and Change*, Free Association Books, London.
- Mintzberg, H. (1978) 'Patterns in Strategy Formation', *Management Science*, 24, 934–48.
- Mintzberg, H. (1998) 'Covert Leadership: Notes on Managing Professionals: Knowledge Workers Respond to Inspiration, Not Supervision', *Harvard Business Review*, 76, 140–7.
- Mishra, A. (1996) 'Organisational Responses to Crisis: the Centrality of Trust', in R.M. Kramer and T.R. Tyler (eds), *Trust in Organisations: Frontiers of Theory and Research*, Sage, London, pp. 261–88.
- Mitchell, G.J. (1999) *Making Peace*, Knopf, New York.
- Mitroff, I. and Denton, E. (1999) *A Spiritual Audit of Corporate America: A Hard Look at Spirituality, Religion, and Values in the Workplace*, Jossey-Bass, San Francisco, CA.
- Mock, F.L. (1995) *A Strong Clear Vision: Maya Lin* (DVD).
- Moody-Adams, M.M. (1994) 'Culture, Responsibility, and Affected Ignorance', *Ethics*, 104, 291–309.
- Morgan, G. (1986) *Images of Organizations*, Sage, New York.
- Morrell, M. and Capparelli, S. (2001) *Shackleton's Way: Leadership Lessons from the Great Antarctic Explorer*, Nicholas Brealey, London.
- Morris, J.H. and Moberg, D.J. (1994) 'Work Organisations and Contexts for Trust and Betrayal', in T. Sarbin, R. Carney and C. Eoyang (eds), *Citizen Espionage: Studies in Trust and Betrayal*, Praeger, Westport, CT, pp. 163–87.
- Mosca, G. (1939) *The Ruling Class*, H. Kahn (trans.), McGraw-Hill, New York.
- Mumford, M.D. and Gustafson, S.B. (1988) 'Creativity Syndrome: Integration, Application, and Innovation', *Psychological Bulletin*, 103, 27–43.
- Murphy, S.E. and Riggio, R.E. (2003) 'Introduction to the Future of Leadership Development', in S. Murphy and R. Riggio (eds), *The Future of Leadership Development*, Lawrence Erlbaum Associates, Mahwah, NJ, pp. 11–28.
- Murphy, S.M., Wayne, S.J., Liden, R.C. and Erdoban, B. (2003) 'Understanding

- Social Loafing: The Role of Justice Perceptions and Exchange Relationships', *Human Relations*, 56, 61–84.
- Nahavandi, A. (2005) *The Art and Science of Leadership*, Prentice Hall, Upper Saddle River, NJ.
- Nanus, B. (1992) *Visionary Leadership*, Jossey-Bass, San Francisco, CA.
- Nash, L. and McLennan, S. (2001) *Church on Sunday, Work on Monday: The Challenge of Fusing Christian Values with Business Life*, Jossey-Bass, San Francisco, CA.
- Nelson, R.B. (1994) *Empowering Employees Through Delegation*, Irwin Professional, Burr Ridge, IL.
- Nietzsche, F. (1969) *Thus Spoke Zarathustra*, Penguin, London.
- Nisbett, R.E. and Ross, L. (1980) *Human Inference: Strategies and Shortcomings of Social Judgment*, Prentice Hall, Englewood Cliffs, NJ.
- Nolan, P. (1999) Personal Interview, 7 January, Belfast, Northern Ireland.
- Nonaka, I. and Takeuchi, H. (1995) *The Knowledge-Creating Company: How Japanese Companies Create the Dynamics of Innovation*, Oxford University Press, New York.
- Northouse, P. (2001) *Leadership, Theory and Practice*, 2nd edn, Sage, Thousand Oaks, CA.
- (2004) *Leadership: Theory and Practice*, 3rd edn, Sage, Thousand Oaks, CA.
- Nozick, R. (1990) *Philosophical Explanations*, Simon & Schuster, New York.
- Nunnally, J.C. (1978) *Psychometric Theory*, McGraw-Hill, New York.
- Nye, R. (1977) *The Anti-democratic Sources of Elite Theory: Pareto, Mosca, Michels*, Sage, Beverly Hills, CA.
- O'Brien, F. and Meadows, M. (2000) 'Corporate Visioning: A Survey of UK Practice', *Journal of Operational Research Society*, 51, 36–44.
- O'Loughlin, J. (2004) *The Real Warren Buffett: Managing Capital, Leading People*, Nicholas Brealey, London.
- O'Neil, H. and Fisher, Y. (2004) 'A Technology to Support Leader Development: Computer Games', in D. Day, S. Zaccaro and S. Halpin (eds), *Leader Development for Transforming Organizations: Growing Leaders for Tomorrow*, Lawrence Erlbaum Associates, Mahwah, NJ, pp. 41–69.
- O'Neill, O. (2002) *A Question of Trust. The BBC Reith Lectures 2002*, Cambridge University Press, Cambridge.
- Offermann, L. (2004a) 'Empowerment', in G.R. Goethals, G.J. Sorenson and J.M. Burns (eds), *Encyclopedia of Leadership*, vol. 4, Sage, Thousand Oaks, CA, pp. 434–37.
- (2004b) 'When Followers Become Toxic', *Harvard Business Review*, 82, 54–60.
- Offner, A.K., Kramer, T.J. and Winter, J.P. (1996) 'The Effects of Facilitation, Recording, and Pauses on Group Brainstorming', *Small Group Research*, 27, 283–98.
- Oldham, J. and Morris, L. (1995) *The New Personality Self-Portrait*, Bantam Books, New York.
- Oliver, Q. (1998) *Working for 'YES': The Story of the May 1998 Referendum in Northern Ireland, The 'YES' Campaign*, Belfast, Northern Ireland.
- Orme, G. and Bar-On, R. (2002) 'The Contribution of Emotional Intelligence to Individual and Organisational Effectiveness', *Competency & Emotional Intelligence*, 9, 23–8.
- Osborn, A.F. (1953) *Applied Imagination*, Scribner's Sons, New York.

BIBLIOGRAPHY

- Osland, J. and Bird, A. (2000) 'Beyond Sophisticated Stereotyping: Cultural Sensemaking in Context', *Academy of Management Executive*, 14, 65–79.
- Owen, H. (1987) *Spirit-Transformation and Development in Organizations*, Abbot, Potomac, MD.
- Oxford English Dictionary*. Available at www.oed.com
- Padilla, A., Hogan, R. and Kaiser, R. (2005) *The Toxic Triangle: Destructive Leaders, Vulnerable Followers, and Conducive Environments*, Department of Business Management, North Carolina State University, Raleigh, NC.
- Page, D. and Wong, P. (2000) 'A Conceptual Framework for Measuring Servant Leadership', in S. Adjuiboloso (ed.), *The Human Factor in Shaping the Course of History and Development*, Oxford University Press, Oxford, pp. 69–109.
- Paine, L.S. (2003) *Value Shift: Why Companies Must Merge Social and Financial Imperatives to Achieve Superior Performance*, McGraw-Hill, New York.
- Palestini, R.H. (2006) *Path to Leadership: the Heroic Follower*, Rowman & Littlefield, New York.
- Pareto, V. (1991) *The Rise and Fall of Elites*, H. Zetterberg (trans.), Transaction, New Brunswick, NJ.
- Parker, M. (2000) *Organizational Culture and Identity*, Sage, London.
- Parks, S.D. (2005) *Leadership Can Be Taught*, Harvard Business School Press, Boston, MA.
- Parnes, S.J. (1985) *A Facilitating Style of Leadership*, Bearly, Buffalo, NY.
- Paulhus, D. and Williams, K. (2002) 'The Dark Triad of Personality: Narcissism, Machiavellianism, and Psychopathy', *Journal of Research in Psychology*, 36, 556–63.
- Pawar, B.S. and Eastman, K. (1997) 'The Nature and Implications of Contextual Influences on Transformational Leadership: A Conceptual Examination', *Academy of Management Review*, 22, 80–109.
- PDI (1992) 'Competence, Potential, and Jeopardy', Personnel Decisions Inc., Minneapolis, MN.
- Perren, L. and Burgoyne, J. (2001) *Management and Leadership Abilities: An Analysis of Texts, Testimony and Practice*, Council for Excellence in Management and Leadership, London.
- Peters, T. (1987) *Thriving on Chaos: Handbook for a Management Revolution*, Alfred A. Knopf Inc., New York.
- Peters, T. and Waterman, R. (1982) *In Search of Excellence: Lessons from America's Best Run Companies*, Harper & Row, New York.
- Petri, H.L. and Govern, J.M. (2004) *Motivation: Theory, Research, and Applications*, 5th edn, Wadsworth Publishing, Belmont, CA.
- Pfeffer, J. (1994) *Managing with Power: Politics and Influence in Organizations*, Harvard Business School Press, Boston, MA.
- Pierce, J.L. and Newstrom, J.W. (1994) *Leaders & the Leadership Process*, Irwin, Chicago, IL.
- Plato (1992) *Republic*, G.M.A. Grube (trans.), Hackett Publishing, Indianapolis, IN.
- Podsakoff, P.M. and Organ, D. (1986) 'Self-reports in Organizational Research: Problems and Prospects', *Journal of Management*, 12, 531–44.
- Ponder, R.D. (2005) *Leadership Made Easy*, Entrepreneur Press, Madison, WI.
- Popper, M. and Lipshitz, R. (1993) 'Putting Leadership Theory to Work: A Conceptual Framework for Theory-based Leadership Development', *Leadership & Organization Development Journal*, 14(7), 23–7.

- Portny, S.E. (2002) 'The Delegation Dilemma: When Do You Let Go?', *The Information Management Journal*, 36.
- Price, R.H. (1990) 'Wither Participation and Empowerment?', *American Journal of Community Psychology*, 18, 163–7.
- Price, T.L. (2000) 'Explaining Ethical Failures of Leadership', *The Leadership and Organization Development Journal*, 21, 177–84.
- (2003) 'The Ethics of Authentic Transformational Leadership', *Leadership Quarterly*, 14, 67–81.
- (2004) 'Philosophy', in G.R. Goethals, G. Sorenson and J.M. Burns (eds), *Encyclopedia of Leadership*, Sage, Thousand Oaks, CA, pp. 1195–9.
- (2006) *Understanding Ethical Failures in Leadership*, Cambridge University Press, New York.
- Proctor, T. (2005) *Creative Problem Solving for Managers: Developing Skills for Decision Making and Innovation*, Routledge, London.
- Puccio, G., Firestien, R.L., Coyle, C. and Masucci, C. (2006) 'A Review of the Effectiveness of CPS Training: A Focus on Workplace Issues', *Creativity and Innovation Management*, 15, 19–33.
- Quallich, S.A. (2005) 'A Bond of Trust: Delegation', *Urologic Nursing*, 25, 120–3.
- Quick, J. and Tetrick, L. (2003) *Handbook of Occupational Health Psychology*, American Psychological Association, Washington, DC.
- Quinn, R.E., Faerman, S.R., Thompson, M.P. and McGrath, M.R. (2003) *Becoming a Master Manager: A Competency Framework*, 3rd edn, John Wiley & Sons, Hoboken, NJ.
- Ramirez, R. (1991) *The Beauty of Social Organization*, Accedo, Munich.
- Rappaport, J. (1985) 'The Power of Empowerment Language', *Social Policy*, 16, 15–21.
- Raz, J. (1979) *The Authority of Law: Essays on Laws and Morality*, Clarendon Press, Oxford.
- (1985) 'The Justification of Authority', *Philosophy and Public Affairs*, 14, 2–29.
- (ed.) (1990) *Authority*, Basil Blackwell, London.
- Reddin, W.J. (1967) 'The 3-D Management Style Theory', *Management Development Journal*, April, 8–17.
- (1970) *Managerial Effectiveness*, McGraw-Hill, New York.
- Reed, P. (1993) 'Organisation Culture: A Potentially Powerful Management Research Tool but a Disappointing Management Control Mechanism', Unpublished paper presented at the British Academy of Management Annual Conference, Milton Keynes, 20–22 Sept.
- Reiss, S. and Haverkamp, S.H. (2005) 'Motivation in Developmental Context: A New Method for Studying Self-actualization', *Journal of Humanistic Psychology*, 45, 41–53.
- Rescher, N. (1996) *Process Metaphysics: An Introduction to Process Philosophy*, SUNY, Albany, NY.
- Rice, K.E. (1967) *Learning for Leadership: Interpersonal and Intergroup Relations*, Tavistock, London.
- Rickards, T. (1999) *Creativity and the Management of Change*, Blackwell, Oxford.
- Rickards, T. and De Cock, C. (1994) 'Training for Creativity: Findings in a European Context', *Interfaces*, 24, 59–65.
- (1999) 'Sociological Paradigms and Organizational Creativity', in R.E. Purser and A. Montuori (eds), *Social Creativity*, vol. 2, Hampton Press, Cresskill, NJ, pp. 235–56.

BIBLIOGRAPHY

- Rickards, T. and Moger, S. (2006) 'Creative Leaders: A Decade of Contributions from Creativity and Innovation Management Journal', *Creativity and Innovation Management*, 15, 4–18.
- Rickards, T., Runco, M. and Moger, S. (forthcoming) *Routledge Companion of Creativity*, Routledge, London.
- Riggio, R.E. (2004) 'Charisma', in G.R. Goethals, G.J. Sorenson and J.M. Burns (eds), *Encyclopedia of Leadership*, vol. 1, Sage, Thousand Oaks, CA, pp. 158–62.
- Robbins, S.R. and Duncan, R.B. (1988) 'The Role of the CEO and Top Management in the Creation and Implementation of Strategic Vision', in D. C. Hambrick (ed.), *The Executive Effect: Concepts and Methods for Studying Top Managers*, JAI Press, Greenwich, CT.
- Roberts, K.H. and O'Reilly, C.A., III (1976) 'Failures in Upward Communication in Organizations: Three Possible Culprits', *Academy of Management Journal*, 17, 205–15.
- Roberts, R. (2002) *Religion, Theology and the Human Sciences*, Cambridge University Press, Cambridge.
- Robertson, P. (2005) *Always Change a Winning Team: Why Reinvention and Change are Prerequisites for Business Success*, Marshall Cavendish Business, London.
- Rogers, C.R. (1961) *On Becoming a Person*, 2nd edn, Houghton Mifflin, Boston, MA.
- Roper, J. (2001) *American Presidents: Heroic Leadership from Kennedy to Clinton*, Edinburgh University Press, Edinburgh.
- Ropo, A., Eriksson, P. and Hunt, J.G. (1997) 'Editorial – Reflections on Conducting Processual Research on Management and Organizations', *Scandinavian Journal of Management*, Special Issue on Processual Research, 13, 331–5.
- Rosenbach, W.E. and Taylor, R.L. (eds) (1998) *Contemporary Issues in Leadership*, 4th edn, Westview Press, Boulder, CO.
- Rost, J. (1991) *Leadership for the Twenty-first Century*, Praeger, Westport, CT.
- Rotter, J.B. (1967) 'A New Scale for Measurement of Interpersonal Trust', *Journal of Personality*, 35, 651–65.
- (1971) 'Generalized Expectations for Interpersonal Trust', *American Psychologist*, 26, 443–52.
- (1980) 'Interpersonal Trust, Trustworthiness and Gullibility', *American Psychologist*, 35, 1–17.
- Rousseau, J.-J. (1755/1973) *The Social Contract and Discourses*, G.D.H. Cole (trans.), J.H. Brumfitt and J.C. Hall (rev.), J.M. Dent Ltd, London.
- Russell, R. (2001) 'The Role of Values in Servant Leadership', *Leadership and Organizational Development Journal*, 22, 76–83.
- Russell, R. and Stone, A. (2002) 'A Review of Servant Leadership Attributes: Developing a Practical Model', *Leadership and Organizational Development Journal*, 23, 145–57.
- Rustow, D. (1970) 'The Study of Leadership', in D. Rustow (ed.), *Philosophers and Kings: Studies in Leadership*, George Braziller, New York, chapter 1.
- Ryan, K.D. and Oestreich, D.K. (1998) *Driving Fear Out of the Workplace: Creating the High-trust, High-performance Organization*, 2nd edn, Jossey-Bass, San Francisco, CA.
- Sabel, C.F. (1993) 'Studied Trust: Building New Forms of Cooperation in a Volatile Economy', *Human Relations*, 46, 1133–70.
- Salaman, G. (2004) 'Competencies of Managers, Competences of Leaders', in

- J. Storey (ed.), *Leadership in Organizations: Current Issues and Key Trends*, Routledge, London.
- Salas, E. and Cannon-Bowers, J.A. (2001) 'The Science of Training: A Decade of Progress', *Annual Review of Psychology*, 52, 471-99.
- Salovey, P. and Mayer, J.D. (1990) 'Emotional Intelligence', *Imagination, Cognition and Personality*, 9, 185-211.
- Sankowsky, D. (1995) 'The Charismatic Leader as Narcissist: Understanding the Abuse of Power', *Organizational Dynamics*, 23, 57-71.
- Schein, E.H. (1985) *Organization Culture and Leadership*, Jossey-Bass, San Francisco, CA.
- Schell, B. (1999) *Management in the Mirror: Stress and Emotional Dysfunction in Lives at the Top*, Quorum Books, Westport, CT.
- Schlenker, B.R. (1980) *Impression Management: The Self-concept, Social Identity, and Interpersonal Relations*, Brooks/Cole, Monterey, CA.
- (1985) 'Introduction: Foundations of the Self in Social Life', in B.R. Schlenker (ed.), *The Self and Social Life*, McGraw-Hill, New York.
- Schmitt, N.W. and Klimoski, R.J. (1991) *Research Methods in Human Resource Management*, South-Western Publishing, Cincinnati, OH.
- Schoenfeldt, L.F. (1984) 'Psychometric Properties of Organizational Research Instruments', in T.S. Bateman and G.R. Ferris (eds), *Method and Analysis in Organizational Research*, Reston Publishing, Reston, VA.
- Schriesheim, C.A., Powers, K.J., Scandura, T.A., Gardiner, C.C. and Lankau, M.J. (1993) 'Improving Construct Measurement in Management Research: Comments and a Quantitative Approach for Assessing the Theoretical Content Adequacy of Paper-and-pencil Survey-type Instruments', *Journal of Management*, 19, 385-417.
- Schroeder, J.E. (2005) 'The Artist and the Brand', *European Journal of Marketing*, 39, 1291-305.
- Schwab, D.P. (1980) 'Construct Validity in Organizational Behavior', in L.L. Cummings and B.M. Staw (eds), *Research in Organizational Behavior*, vol. 2, JAI Press, Greenwich, CT, pp. 3-43.
- Schwartzmann, H.B. (1993) *Ethnography in Organizations*, Sage, London.
- Scott, W.R. (1987) *Organizations: Rational, Natural, and Open Systems*, 2nd edn, Prentice Hall, Englewood Cliffs, NJ.
- Sekaran, U. (1992) *Research Methods for Business: A Skill-building Approach*, John Wiley, New York.
- Seldon, A. (2005) *Blair*, Gardners Books, London.
- Seligman, A.B. (1997) *The Problem of Trust*, Princeton University Press, Princeton, NJ.
- Sendjaya, S. and Sarros, J. (2002) 'Servant Leadership: Its Origin, Development, and Applications in Organizations', *Journal of Leadership and Organizational Studies*, 9, 57-65.
- Senge, P. (1990) *The Fifth Discipline: The Art and Practice of the Learning Organization*, Century Business, London.
- Senge, P., Kleiner, A., Roberts, C., Ross, R., Rother, G. and Smith, B. (1999) *The Dance of Change*, Doubleday, New York.
- Senge, P., Scharmer, C.O., Jaworski, J. and Flowers, B.S. (2004) *Presence: An Exploration of Profound Change in People, Organizations and Society*, Society for Organizational Learning, Currency Doubleday, London.
- Sennett, R. (1980) *Authority*, Alfred A. Knopf, New York.

BIBLIOGRAPHY

- (1998) *The Corrosion of Character*, W.W. Norton, New York.
- Shamir, B. (1991) 'The Charismatic Relationship: Alternative Explanations and Predictions', *Leadership Quarterly*, 2, 81–104.
- Shaw, J.B. (1990) 'A Cognitive Categorization Model for the Study of Intercultural Management', *Academy of Management Review*, 15, 626–45.
- Shaw, P. (2002) *Changing Conversations in Organizations: A Complexity Approach to Change*, Routledge, London.
- Sheppard, B.H. and Sherman, D.M. (1998) 'The Grammars of Trust: A Model and General Implications', *Academy of Management Review*, 23, 422–37.
- Shils, E. (1965) 'Charisma, Order, and Status', *American Sociological Review*, 30, 199–213.
- Showkier, J. (2002) 'The Business Case for Servant-Leadership', in L. Spears and M. Lawrence (eds), *Focus on Leadership: Servant-Leadership for the 21st Century*, John Wiley & Sons, New York, pp. 123–41.
- Shriberg, A., Lloyd, C., Shriberg, D. and Williamson, M.L. (1997) *Practicing Leadership*, John Wiley & Sons, New York.
- Shriberg, A., Shriberg, D.L. and Kumari, R. (2005) *Practicing Leadership: Principles and Applications*, 3rd edn, John Wiley & Sons, Hoboken, NJ.
- Silverman, S. (1968) 'Review of Miller and Rice: Systems of Organization', *British Journal of Industrial Relations*, 6, 393–97.
- Silverthorne, C. and Ting-Hsin, W. (2001) 'Situational Leadership Style as a Predictor of Success and Productivity among Taiwanese Business Organizations', *The Journal of Psychology*, 135, 399–412.
- Sims, B. (1997) *Servanthood: Leadership for the Third Millennium*, Cowley Publications, Boston, MA.
- Sinclair, A. (2004) *Doing Leadership Differently: Gender, Power and Sexuality in a Changing Business Culture*, Melbourne University Press, Melbourne.
- Sitkin, S.B. and Roth, N.L. (1993) 'Explaining the Limited Effectiveness of Legalistic "Remedies" for Trust/Distrust', *Organisation Science*, 4, 367–403.
- Slaski, M. and Cartwright, S. (2002) 'Health Performance and Emotional Intelligence: An Exploratory Study of Retail Managers', *Stress and Health*, 18, 63–8.
- Slater, R. (2000) *Jack Welch and the GE Way: Management Insights and Leadership Secrets of the Legendary CEO*, McGraw-Hill, New York.
- Sloan, E. (1994) 'Assessing and Developing Versatility: Executive Survival Skill for the Brave New World', *Counselling Psychology Journal*, 46, 24–31.
- Smircich, L. and Morgan, G. (1982) 'Leadership: The Management of Meaning', *The Journal of Applied Behavioral Science*, 18, 257–74.
- Smith, B., Montagno, R. and Kuzmenko, T. (2004) 'Transformational and Servant Leadership: Content and Contextual Comparisons', *Journal of Leadership and Organizational Studies*, 10, 80–91.
- Smith, N. and Quirk, M. (2004) 'From Grace to Disgrace: the Rise & Fall of Arthur Andersen', *Journal of Business Ethics Education*, 1, 93–132.
- Smith, P. and Peterson, M. (1988) *Leadership, Organization and Culture*, Sage, London.
- Smith, P.B., Misumi, J., Tayeb, M., Peterson, M. and Bond, M. (1989) 'On the Generality of Leadership Style Measures Across Cultures', *Journal of Occupational Psychology*, 62, 97–109.
- Solomon, R.C. (2004) 'Ethical Leadership, Emotions, and Trust: Beyond "Charisma"', in J.B. Ciulla (ed.), *Ethics the Heart of Leadership*, 2nd edn, Quorum Books, Westbury, CT, pp. 83–102.

- Sonquist, J.A. and Dunkelberg, W.C. (1977) *Survey and Opinion Research: Procedures for Processing and Analysis*, Prentice-Hall, London.
- Spears, L. (1995) 'Introduction: Servant-leadership and the Greenleaf Legacy', in L. Spears (ed.), *Reflections on Leadership*, John Wiley & Sons, New York, pp. 1–16.
- Spears, L. and Lawrence, M. (eds) (2004) *Practicing Servant-leadership: Succeeding Through Trust, Bravery and Forgiveness*, Jossey-Bass, San Francisco, CA.
- Spector, P.E. (1987) 'Method Variance as an Artifact in Self-reported Affect and Perceptions at Work: Myth or Significant Problem?', *Journal of Applied Psychology*, 72, 438–43.
- Sperry, L. (2002) *Effective Leadership*, Brunner-Routledge, New York.
- Spillane, J.P. (2006) *Distributed Leadership*, Jossey-Bass, San Francisco, CA.
- Spillane, J.P., Halverson, R. and Diamond, J.B. (2004) 'Towards a Theory of Leadership Practice: a Distributed Perspective', *Journal of Curriculum Studies*, 36, 3–34.
- Spreitzer, G. (2003) 'Leadership Development in the Virtual Workplace', in S. Murphy and R. Riggio (eds), *The Future of Leadership Development*, Lawrence Erlbaum Associates, Mahwah, NJ, pp. 71–86.
- Stacey, R.D. (1996) *Complexity and Creativity in Organizations*, Berrett-Koehler, San Francisco, CA.
- Stein, M. (2005) 'The Othello Conundrum: the Inner Contagion of Leadership', *Organization Studies*, 26, 1405–19.
- Sternberg, R. (ed.) (1990) *Wisdom: Its Nature, Origins and Development*, Cambridge University Press, Cambridge.
- Sternberg, R. and Jordan, J. (eds) (2005) *A Handbook of Wisdom: Psychological Perspectives*, Cambridge University Press, Cambridge.
- Stogdill, R.M. (1948) 'Personal Factors Associated with Leadership: A Survey of the Literature', *Journal of Psychology*, 25, 35–71.
- (1963) *Manual for the Leader Behaviour Description Questionnaire XII*, Bureau of Business Research, Ohio State University, Columbus, OH.
- (1974) *Handbook of Leadership*, Free Press, New York.
- Stone, A., Russell, R. and Patterson, K. (2004) 'Transformational Versus Servant Leadership: A Difference in Leader Focus', *The Leadership and Organizational Development Journal*, 25, 349–61.
- Stone-Romero, E.F., Weaver, A.E. and Glenar, J.L. (1995) 'Trends in Research Design and Data Analytic Strategies in Organizational Research', *Journal of Management*, 21, 141–57.
- Strati, A. (1999) *Organization and Aesthetics*, Sage, London.
- Sulkowicz, K. (2004) 'Worse than Enemies: the CEO's Destructive Confident', *Harvard Business Review*, Feb.
- Sunstein, C.R. (2003) *Why Societies Need Dissent*, Harvard University Press, Cambridge, MA.
- Sutton, R.I. and Hargadon, A. (1996) 'Brainstorming Groups in Context: Effectiveness in a Product Design Firm', *Administrative Science Quarterly*, 41, 685–718.
- Sveningsson, S. and Alvesson, M. (2003) 'Managing Managerial Identities', *Human Relations*, 56, 10, 1163–93.
- Takahashi, M. and Bordia, P. (2000) 'The Concept of Wisdom: A Cross-Cultural Comparison', *International Journal of Psychology*, 35, 1–9.
- Tannenbaum, R. and Schmidt, W.H. (1973) 'How to Choose a Leadership Pattern', *Harvard Business Review*, May–June, 162–80.

BIBLIOGRAPHY

- Tarnas, R. (1991) *The Passion of the Western Mind*, Ballantine Books, New York.
- Taylor, H.L. (1991) *Delegate: The Key to Successful Management*, Warner Books, New York.
- Taylor, S.S. and Hansen, H. (2005) 'Finding Form: Looking at the Field of Organizational Aesthetics', *Journal of Management Studies*, 42, 1211–31.
- Tedeschi, J. and Melburg, V. (1984) 'Impression Management and Influence in the Organization', in S. Bachrach and E.J. Lawler (eds), *Research in the Sociology of Organizations*, vol. 3, JAI Press, Greenwich, CT, pp. 31–58.
- Temes, P. (2005) 'Dirty Hands, Necessary Sin, and the Ethics of Leaders', in J.B. Ciulla, T.L. Price and S.E. Murphy (eds), *The Quest for Moral Leaders: Essays in Leadership Ethics*, Edward Elgar, Cheltenham, chapter 6.
- Thomas, D.C. and Inkson, K. (2004) *Cultural Intelligence: People Skills for Global Business*, Berrett-Koehler, San Francisco, CA.
- Thomas, J. and Hansen, M. (eds) (2002) *Handbook of Mental Health in the Workplace*, Sage, Thousand Oaks, CA.
- Thorndike, R.L. and Stein, S. (1937) 'An Evaluation of the Attempts to Measure Social Intelligence', *Psychological Bulletin*, 34, 275–84.
- Thorndike, R.L. and Hagen, E. (1969) *Measurement and Evaluation in Psychology and Education*, 3rd edn, John Wiley, New York.
- Tichy, N. and Devanna, M.A. (1986) *The Transformational Leader*, John Wiley & Sons, New York.
- Tichey, N. and Cohen, E. (1997) *The Leadership Engine: How Winning Companies Build Leaders at Every Level*, Harper Collins, New York.
- Tourish, D. (2005a) 'Charismatic Leadership and Corporate Cultism at Enron: the Elimination of Dissent, the Promotion of Conformity and Organizational Collapse', *Leadership*, 1, 455–80.
- (2005b) 'Transformational Leadership and the Perils of Coercive Persuasion', paper presented at the 4th International Conference on Studying Leadership, Lancaster, December.
- Tracey, J.B. and Hinkin, T.R. (1998) 'Transformational Leadership or Effective Managerial Practices?', *Group & Organization Management*, 23, 220–36.
- Trompenaars, F. (1997) *Riding the Waves of Culture: Understanding Cultural Diversity in Business*, Nicholas Brealey, London.
- Trompenaars, F. and Hampden-Turner, C. (1997) *Riding the Waves of Culture: Understanding Cultural Diversity in Business*, 2nd edn, Nicholas Brealey, London.
- Tsoukas, H. and Chia, R. (2002) 'On Organizational Becoming: Rethinking Organizational Change', *Organization Science*, 13, 567–82.
- Tuccari, F. (1991) *Carisma e Leadership nel Pensiero di Max Weber*, Franco Angeli, Milan.
- Tucker, R. (1968) 'The Theory of Charismatic Leadership', *Daedalus*, 97, 731–56.
- Turner, J. (1984) 'Social Identification and Psychological Group Formation', in H. Tajfel (ed.), *The Social Dimension*, Vol. 2, Cambridge University Press, Cambridge.
- Turner, J.C. (2005) 'Explaining the Nature of Power: A Three-process Theory', *European Journal of Psychology*, 35, 1–22.
- Tyler, T. and DeGoey, P. (1996) 'Trust in Organisational Authorities: the Influence of Motive Attributions on Willingness to Accept Decisions', in R.M.

- Kramer and T.R. Tyler (eds), *Trust in Organizations: Frontiers of Theory and Research*, Sage, London, pp. 331–57.
- Tyler, T.R. and Lind, E.A. (1992) 'A Relational Model of Authority in Groups', *Advances in Experimental Social Psychology*, 25, 115–91.
- Van Creveld, M. (1985) *Command in War*, Harvard University Press, Cambridge, MA.
- Van de Ven, A. and Poole, S. (1995) 'Explaining Development and Change in Organizations', *The Academy of Management Review*, 20, 510–40.
- (2005) 'Alternative Approaches for Studying Organizational Change', *Organization Studies*, 26, 1377–404.
- Van Velsor, E. and Leslie, B. (1995) 'Why Executives Derail: Perspectives Across Time and Cultures', *Academy of Management Executive*, 9, 62–72.
- Vecchio, R.P. (2002) 'Leadership and Gender Advantage', *Leadership Quarterly*, 13, 643–71.
- Vecchio, R.P. and Boatwright, K. (2002) 'Preferences for Idealized Styles of Supervision', *Leadership Quarterly*, 13, 327–43.
- Vicere, A. and Fulmer, R. (1996) *Leadership by Design*, Harvard Business School Press, Boston, MA.
- Vinnicombe, S. and Singh, V. (2005) *Female FTSE Index and Report (2005): New Look Women Directors Add Value to FTSE 100 Boards*, School of Management Cranfield University, Cranfield.
- Voegelin, E. (1956) *Order and History*, vol. 1, Louisiana State University Press, Baton Rouge, LA.
- (1957) *Order and History*, vols 2 and 3, Louisiana State University Press, Baton Rouge, LA.
- (1999) *The Collected Works of Eric Voegelin*, vol. 26, D. Walsh (ed.), University of Missouri Press, Columbia, MO.
- (2001) *The Collected Works of Eric Voegelin*, vol. 13, J. Cockerill and B. Cooper (eds), University of Missouri Press, Columbia, MO.
- Vroom, V.H. (1964) *Work and Motivation*, John Wiley & Sons, New York.
- Vroom, V.H. and Yetton, P.W. (1973) *Leadership and Decision-making*, University of Pittsburgh Press, Pittsburgh, PA.
- Vroom, V.H. and Jago, A.G. (1988) *The New Leadership: Managing Participation in Organizations*, Prentice Hall, Englewood Cliffs, NJ.
- Waldroop, J. and Butler, T. (2000) 'Managing Away Bad Habits', *Harvard Business Review*, 78, 89–98.
- Walton, M. (2005a) *Executive Behaviour in Context*, School of Management, University of Bradford.
- (2005b) 'It Ain't What You Do Its The Way That You Do It . . . Or Is It?', *6th International Conference on HRD Research and Practice across Europe*, Leeds, UK.
- (in press) 'In Consideration of a Toxic Workplace', in A. Kinder, R. Hughes and C. Cooper (eds), *Employee Wellbeing Support: A Workplace Resource*, John Wiley & Sons, Chichester.
- Warner, L. and Grint, K. (2006) 'American Indian Ways of Leading and Knowing', *Leadership*, 2, 225–44.
- Watson, T.J. (2002) *Organising and Managing Work: Organisational, Managerial and Strategic Behaviour in Theory and Practice*, Prentice Hall, London.
- Wayne, S. and Green, S. (1993) 'The Effects of Leader–Member Exchange on

BIBLIOGRAPHY

- Employee Citizenship and Impression Management Behavior', *Human Relations*, 46, 1431–40.
- Weaver, R. (1948) *Ideas have Consequences*, University of Chicago Press, Chicago, IL.
- Weber, M. (1947) *The Theory of Social and Economic Organization*, A.R. Henderson and T. Parsons (eds), Hodge & Co., London.
- (1968) *Economy and Society: An Outline of Interpretative Sociology*, University of California Press, Berkeley, CA.
- Wechsler, D. (1943) 'Nonintellective Factors in General Intelligence', *Journal of Abnormal Psychology*, 38, 100–4.
- (1958) *The Measurement and Appraisal of Adult Intelligence*, 4th edn, The Williams and Wilkins Co., Baltimore, MD.
- Weick, K. (1995) *Sensemaking in Organizations*, Sage, Thousand Oaks, CA.
- (2001) 'Leadership as the Legitimation of Doubt', in W. Bennis, G. Schweiter and T. Cumming (eds), *The Future of Leadership*, Jossey-Bass, San Francisco, CA, pp. 91–102.
- Westley, F. and Mintzberg, H. (1989) 'Visionary Leadership and Strategic Management', *Strategic Management Journal*, 10, 17–32.
- Wheatley, M. (1992) *Leadership and the New Science*, 2nd edn, Berrett-Koehler, San Francisco, CA.
- (1999) *Leadership and the New Science: Discovering Order in a Chaotic World*, Berrett-Koehler, San Francisco, CA.
- (2005) *Finding Our Way: Leadership for an Uncertain Time*, Berrett-Koehler, San Francisco, CA.
- (2007) 'A New Paradigm for a New Leadership', in Richard Couto (ed.), *Reflections on Leadership*, University Press of America, Lanham, MD, pp. 105–15.
- Whitehead, A.N. (1920a) *The Concept of Nature*, Cambridge University Press, Cambridge.
- (1920b) *Symbolism, Its Meaning and Effect*, The 1927 Barbour-Page Lectures, given at the University of Virginia, Fordham University Press, Bronx, NY.
- (1925) *Science and Modern World*, Cambridge University Press, Cambridge.
- (1933) *Adventures of Ideas*, Free Press, New York.
- (1938) *Modes of Thought*, Columbia University Press, New York.
- (1978) *Process and Reality*, D.R. Griffin and D.W. Sherburne (eds), Free Press, New York.
- Williams, B.A.O. (1981) *Moral Luck*, Cambridge University Press, Cambridge.
- Williams, F. (1999) 'Good-enough Principles for Welfare', *Journal Social Policy*, 28, 667–87.
- Williams, L.J. and Brown, B.K. (1994) 'Method Variance in Organizational Behavior and Human Resources Research: Effects on Correlations, Path Coefficients, and Hypothesis Testing', *Organizational Behavior and Human Decision Processes*, 57, 185–209.
- Willmott, H. (1993) 'Strength is Ignorance, Slavery is Freedom: Managing Culture in Modern Organizations', *Journal of Management Studies*, 30, 515–52.
- Wilson, D.C. (1992) *A Strategy of Change*, Routledge, London.
- Wilson, D.C. and Rosenfeld, R.H. (1998) *Managing Organizations*, 2nd edn, McGraw-Hill, London.
- Wilson, I. (1992) 'Realizing the Power of Strategic Vision', *Long Range Planning*, 25, 18–28.

- Winckelmann, J. (ed.) (1956) *Wirtschaft und Gesellschaft* (Critical edn), J.C.B. Mohr, Tübingen.
- Wolf, S. (1990) *Freedom Within Reason*, Oxford University Press, Oxford.
- Wood, G., McDermott, P. and Swan, W. (2002) 'The Ethical Benefits of Trust-based Partnering: the Example of the Construction Industry', *Business Ethics: A European Review*, 11, 4–13.
- Wood, M. (2005) 'The Fallacy of Misplaced Leadership', *Journal of Management Studies*, 42, 1101–21.
- Wood, M. and Ferlie, E. (2003) 'Journeying from Hippocrates with Bergson and Deleuze', *Organization Studies*, 24, 47–68.
- Woodruff, P. (2001) *Reverence: Renewing a Forgotten Virtue*, Oxford University Press, New York.
- Woods, P.A. (2004) 'Democratic Leadership: Drawing Distinctions with Distributed Leadership', *International Journal of Leadership in Education*, 7, 3–26.
- Wren, D.A. (2005) *The History of Management Thought*, 5th edn, John Wiley & Sons, Hoboken, NJ.
- Wren, J.T. (1998) 'James Madison and the Ethics of Transformational Leadership', in J.B. Ciulla (ed.), *Ethics, the Heart of Leadership*, Praeger, Westport, CT, pp. 145–68.
- Wright, K., Rowitz, L. and Merkle, A. (2001) 'A Conceptual Model for Leadership Development', *Journal of Public Health Management & Practice*, 7, 60–6.
- Wright, L. and Smye, M. (1996) *Corporate Abuse*, Macmillan, New York.
- Yagil, D. (2002) 'Substitution of Leaders' Power Bases by Contextual Variables', *International Journal of Organizational Theory and Behaviour*, 5, 383–99.
- Yarmolinsky, A. (2006) 'The Challenge of Change in Leadership', in Richard A. Couto (ed.), *Reflections on Leadership*, University Press of America, Lanham, MD, pp. 39–46.
- Yukl, G. (1998) *Leadership in Organizations*, 4th edn, Prentice Hall, Upper Saddle River, NJ.
- (1999) 'An Evaluation of Conceptual Weaknesses in Transformational and Charismatic Leadership Theories', *The Leadership Quarterly*, 10, 285–305.
- (2002) *Leadership in Organisations*, 5th edn, Prentice Hall, Upper Saddle River, NJ.
- Yukl, G. and Van Fleet, D.D. (1992) 'Theory and Research on Leadership in Organizations', in M.D. Dunnette and L.M. Hough (eds), *Handbook of Industrial and Organizational Psychology*, Consulting Psychologists Press, Palo Alto, CA, pp. 147–97.
- Zaleznik, A. and Kets de Vries, M. (1985) *Power and the Corporate Mind*, Bonus Books, Chicago, IL.
- Zigarmi, P., Zigarmi, D. and Blanchard, K.H. (1985) *Leadership and the One Minute Manager: Increasing Effectiveness through Situational Leadership*, HarperCollins, London.
- Zikmund, W.G. (1991) *Business Research Methods*, 3rd edn, Dryden Press, Chicago, IL.
- Zimbardo, P. (1969) *The Cognitive Control of Motivation*, Scott Foresman, Glenview, IL.
- Zimmerman, M. (1990a) 'Toward a Theory of Learned Hopefulness: A Structural Model Analysis of Participation and Empowerment', *Journal of Research in Personality*, 24, 71–86.
- (1990b) 'Taking Aim on Empowerment Research: On the Distinction

BIBLIOGRAPHY

- Between Individual and Psychological Conceptions', *American Journal of Community Psychology*, 18, 169–77.
- Zimmerman, M. and Rappaport, J. (1988) 'Citizen Participation, Perceived Control, and Psychological Empowerment', *American Journal of Community Psychology*, 16, 725–50.
- Zohar, D. and Marshall, I. (2000) *SQ – Spiritual Intelligence: the Ultimate Intelligence*, Bloomsbury, London.
- (2004) *Spiritual Capital: Wealth We Can Live By*, Berrett-Koehler, San Francisco, CA.
- Zola, Irving K. (1987) 'The Politicization of the Self-Help Movement', *Social Policy*, 18, 32–3.