

The Nature of Leadership

Third Edition

EDITORS

John Antonakis

University of Lausanne, Switzerland

David V. Day

Claremont McKenna College

Los Angeles | London | New Delhi
Singapore | Washington DC | Melbourne

Brief Contents

Preface	xxi
Acknowledgments	xxiv
PART I. INTRODUCTION	1
1. Leadership: Past, Present, and Future <i>John Antonakis and David V. Day</i>	3
PART II. THE MAJOR SCHOOLS OF LEADERSHIP	27
2. Leader Traits and Attributes <i>Stephen J. Zaccaro, Samantha Dubrow, and MaryJo Kolze</i>	29
3. Charisma and the "New Leadership" <i>John Antonakis</i>	56
4. In the Minds of Followers: Follower-Centric Approaches to Leadership <i>Douglas J. Brown</i>	82
5. Relational Leadership <i>Olga Epitropaki, Robin Martin, and Geoff Thomas</i>	109
6. Contingencies, Context, Situation, and Leadership <i>Roya Ayman and Matthew Lauritsen</i>	138
7. Shared Leadership <i>Christina L. Wassenaar and Craig L. Pearce</i>	167
8. Evolutionary, Biological, and Neuroscience Perspectives <i>Mark van Vugt</i>	189

PART III. CURRENT TOPICS IN LEADERSHIP	219
9. Social Cognition, Social Perception, and Leadership <i>Konstantin O. Tskhay and Nicholas O. Rule</i>	221
10. Leadership and Gender <i>Linda L. Carli and Alice H. Eagly</i>	244
11. Power and Leadership <i>Rachel E. Sturm and Lucas Monzani</i>	272
12. Leadership and Identity <i>Daan van Knippenberg</i>	300
13. Leadership, Culture, and Globalization <i>Deanne N. Den Hartog and Marcus W. Dickson</i>	327
14. Leadership Development <i>David V. Day and Aiden M. A. Thornton</i>	354
15. Entrepreneurial Leadership <i>Majja Renko</i>	381
PART IV. PHILOSOPHICAL AND METHODOLOGICAL ISSUES IN LEADERSHIP	409
16. Studying Leadership: Research Design and Methods <i>Philippe Jacquart, Michael S. Cole, Allison S. Gabriel, Joel Koopman, and Christopher C. Rosen</i>	411
17. Ethics and Effectiveness: The Nature of Good Leadership <i>Joanne B. Ciulla</i>	438
18. Corporate Social Responsibility and Leadership <i>Guido Palazzo</i>	469
19. The Chronicles of Leadership <i>Warren Bennis, With a Foreword by David V. Day and John Antonakis</i>	495
Name Index	511
Subject Index	537
About the Editors	551
About the Contributors	552

Detailed Contents

Preface	xxi
Acknowledgments	xxiv
PART I. INTRODUCTION	1
1. Leadership: Past, Present, and Future	3
<i>John Antonakis and David V. Day</i>	
What Is Leadership?	5
What Leadership Is Not	6
The Need for Leadership	6
The Study of Leadership	7
A Brief History of Leadership Research	7
Trait School of Leadership	8
Behavioral School of Leadership	9
Contingency School of Leadership	10
Contextual School of Leadership	10
Relational School of Leadership	11
Skeptics-of-Leadership School	11
Information-Processing School of Leadership	12
The New Leadership School (Charismatic, Visionary, Transformational)	12
Biological and Evolutionary School	13
Emerging Issues	14
Informing Policy From Properly Identified Causal Models	14
Integration and Consolidation	15
Organization and Summary of the Book	16
Part II. The Major Schools of Leadership	16
Part III. Current Topics in Leadership	17
Part IV: Philosophical and Methodological Issues in Leadership	18
Enjoy the Book	19
References	20

PART II. THE MAJOR SCHOOLS OF LEADERSHIP	27
2. Leader Traits and Attributes	29
<i>Stephen J. Zaccaro, Samantha Dubrow, and MaryJo Kolze</i>	
Opening Case: A Day in the Life of a Leader	29
Chapter Overview	30
An Empirical Summary of Recent Research on Leader Attributes	32
Categories of Leader Attributes	32
Summary	35
More Complex Models of Leader Attributes and Leadership Outcomes	36
Multi-attribute Models	36
Multistage Models	37
Attribute Pattern Models	40
Collective Leadership and Leader Attributes	43
Curvilinear Models of Leader Attributes	44
Summary and Conclusions	46
Future Research	46
Discussion Questions	49
Recommended Readings	49
Recommended Case Studies	49
Recommended Video	49
References	50
3. Charisma and the “New Leadership”	56
<i>John Antonakis</i>	
Opening Case: A Day in the Life of a Leader	56
Chapter Overview	57
Charisma: A Brief History	59
The Weberian Perspective	61
Downton’s Theory of Charisma	62
House’s Psychological Theory of Charismatic Theory	63
Conger and Kanungo’s Attribution (i.e., Inferential) Theory of Charisma	64
Shamir and Colleagues on Charisma	65
Transformational Leadership	65
Burns’s Transforming-Transactional Leadership	65
Bass’s Transformational-Transactional Leadership Model	66
Podsakoff’s Transformational-Transactional Leadership Model	67
Other Transformational Leadership Models	68
Spinoffs of the New Leadership: Old Wine in New Bottles?	68
Future Research	69
Correctly Modeling Leadership Style	70
What Makes Leaders Charismatic?	72

Conclusion	74
Discussion Questions	75
Recommended Readings	75
Recommended Case Studies	76
Recommended Video	76
References	76
4. In the Minds of Followers: Follower-Centric Approaches to Leadership	82
<i>Douglas J. Brown</i>	
Opening Case: A Day in the Life of a Leader	82
Chapter Overview	83
What Is Followership?	84
Why and When Are We Leader-Centric Thinkers?	88
The Social-Cognitive Approach	91
The Content and Nature of the Leader Category	92
Variability and Stability of the Leader Category	93
The Development of the Leader Category	95
Category Use and Application	96
Follower Perceptions and Leader Action	99
Summary of the Literature	100
Conclusion	101
Discussion Questions	101
Recommended Readings	102
Recommended Case Studies	102
Recommended Video	102
References	102
5. Relational Leadership	109
<i>Olga Epitropaki, Robin Martin, and Geoff Thomas</i>	
Opening Case: A Day in the Life of a Leader	109
Chapter Overview	110
Leadership as a Dyadic Relationship	112
Leader-Member Exchange	112
Beyond the Dyad: Group and Collective Relational Perspectives	121
LMX Differentiation: “Not All Relationships Are Created Equal”	121
Social Network Relational Leadership	122
Summary	124
Social Constructionist Relational Leadership Perspectives	124
Summary	125
Relational Leadership: The Road Ahead	125
Relational Cognition: Relational and Network Schemas	127

Relational Emotion and Affect	128
Relational Identity	129
Conclusion	130
Discussion Questions	130
Recommended Readings	131
Recommended Case Studies	131
Recommended Video	131
References	131
6. Contingencies, Context, Situation, and Leadership	138
<i>Roya Ayman and Matthew Lauritsen</i>	
Opening Case: A Day in the Life of a Leader	138
Chapter Overview	139
Contingency Models and Theories of Leadership	140
Leader Trait Contingency Models	140
Leader Behavioral Contingency Approaches	144
Contingencies, Context, and Situation Defined	146
Interpersonal Aspect	147
Context in Leadership	148
Intrapersonal Aspect	155
Summary and Conclusion	156
Future Research	157
Implication for Practice	158
Discussion Questions	158
Recommended Readings	159
Recommended Case Studies	159
Recommended Videos	159
References	159
7. Shared Leadership	167
<i>Christina L. Wassenaar and Craig L. Pearce</i>	
Opening Case: A Day in the Life of a Leader	167
Chapter Overview	168
Historical Bases of Shared Leadership	170
Overview of Evidence on the Antecedents and Outcomes of Shared Leadership	174
Antecedents Associated With Shared Leadership	174
Outcomes Associated With Shared Leadership	177
The Practice of Shared Leadership	179
The Future of Organizational Leadership	182
Discussion Questions	183
Recommended Readings	183
Recommended Case Studies	183
Recommended Video	183
References	183

8. Evolutionary, Biological, and Neuroscience Perspectives	189
<i>Mark van Vugt</i>	
Opening Case: A Day in the Life of a Leader	189
Chapter Overview	190
The Evolutionary Psychology of Leadership	192
The Evolutionary Functions of Leadership	195
A Brief Natural History of Leadership	198
Testing Evolutionary Hypotheses About Leadership	199
Implications of Evolutionary Leadership Theory	204
Why Follow?	205
How Important Is Context?	206
Why Are Leader–Follower Relations Ambivalent?	206
Are There Mismatches Between Ancestral and Modern Environments?	208
Who Is the Leader?	208
How Effective Is the Leader?	209
Conclusions	211
Discussion Questions	211
Recommended Readings	212
Recommended Case Studies	212
Recommended Video	212
References	212

PART III. CURRENT TOPICS IN LEADERSHIP **219**

9. Social Cognition, Social Perception, and Leadership	221
<i>Konstantin O. Tskhay and Nicholas O. Rule</i>	
Opening Case: A Day in the Life of a Leader	221
Chapter Overview	222
The Social Cognitive Model of Information Processing	223
Mental Representations	223
Social Perception	224
The Dynamic Interactive Theory of Person Construal	228
Social Cognition and Leadership	228
Implicit Leadership Theories and Leadership Categorization Theory	228
Social Cognition and Leadership Research	230
From Physical Features to Leadership Perception	230
Leadership Traits	230
Mental Representations, Schemas, and Prototypes of Leadership	231
From Leadership Cognition to Leadership Effectiveness	233
From Social Cognition to Leadership Effectiveness: A Mechanistic View	235

Conclusion	237
Discussion Questions	237
Recommended Readings	237
Recommended Case Studies	238
Recommended Video	238
References	238
10. Leadership and Gender	244
<i>Linda L. Carli and Alice H. Eagly</i>	
Opening Case: A Day in the Life of a Leader	244
Chapter Overview	245
Representation of Women and Men in Leadership Roles	246
Human Capital Investments and Family Responsibilities	247
Human Capital of Women and Men	247
Women's and Men's Family Responsibilities	249
The Leadership Styles of Women and Men	250
Research on Leadership Styles of Women and Men	250
Leadership Style and Leaders' Effectiveness	252
The Nature Arguments: Men as Naturally Dominant	253
Evolutionary Psychology Theory	253
Sex Differences in Leadership Traits	255
Prejudice and Discrimination Against Female Leaders	256
Gender Discrimination	256
Stereotypes About Women, Men, and Leaders and the Double Bind	257
Restrictions on Women's Agency	259
Organizational Obstacles to Women's Leadership	260
The Rise and Future of Female Leaders	262
Discussion Questions	264
Recommended Readings	264
Recommended Case Studies	264
Recommended Video	264
References	264
11. Power and Leadership	272
<i>Rachel E. Sturm and Lucas Monzani</i>	
Opening Case: A Day in the Life of a Leader	272
Chapter Overview	273
What Is Power?	274
Philosophical Background	274
Defining Power	274
Scientific Background on the Definition of Power	276
Where Does Power Come From?	278
Structural Sources	279
Cognitive Sources	280

Traits as a Source of Power	280
Physical Environment	282
What Does Power Do to Leaders?	283
Changes in Cognition	284
Changes in Affect	284
Changes in Behavior	285
Changes in Neurochemistry	286
Self-Enhancement Effect of Power	289
Who Should Be Elected Into Positions of Power?	289
The Corruptive Impact of Power	290
The Importance of Virtuousness for Powerful Leaders	291
Conclusion	293
Discussion Questions	293
Recommended Readings	294
Recommended Case Studies	294
Recommended Videos	294
References	294
12. Leadership and Identity	300
<i>Daan van Knippenberg</i>	
Opening Case: A Day in the Life of a Leader	300
Chapter Overview	301
Social Identity and Leadership	302
Group Prototypicality and Group-Serving Orientation	303
Extension and Integration	306
Leadership as Shaping Identity	313
Self-Evaluations and Leadership	316
Follower Identity Over Time	317
Leader Identity	318
The Road Ahead	320
Discussion Questions	321
Recommended Reading	321
Recommended Case Study	321
Recommended Video	321
References	321
13. Leadership, Culture, and Globalization	327
<i>Deanne N. Den Hartog and Marcus W. Dickson</i>	
Opening Case: A Day in the Life of a Leader	327
Chapter Overview	328
Leadership Research in Different Countries	330
North American Bias	331
Dimensions of Societal Culture Related to Leadership	332
Masculinity	335
Uncertainty Avoidance	336

Self-Discipline and Virtue	462
Conclusion	464
Discussion Questions	465
Recommended Readings	466
Recommended Case Studies	466
Recommended Video	466
References	466
18. Corporate Social Responsibility and Leadership	469
<i>Guido Palazzo</i>	
Opening Case: A Day in the Life of a Leader	469
Chapter Overview	470
Corporate Social Responsibility in the 20th Century:	
No Need for Leadership	472
“May You Lead in Interesting Times!”	474
The Legitimacy Crisis of the Disembedded Corporation	475
The New Morally and Politically Enlightened	
Understanding of Leadership Responsibility	477
Irresponsible Leadership and Corporate Greenwashing	480
Toward a New Theory of Responsible Leadership	483
Discussion Questions	488
Recommended Readings	488
Recommended Case Studies	489
Recommended Videos	489
References	489
19. The Chronicles of Leadership	495
<i>Warren Bennis, With a Foreword by David V. Day and John Antonakis</i>	
Tribute to Warren Bennis	495
Future of Leadership Research	507
Leadership and Globalization	507
Leadership and the Media	508
Multidisciplinary Approaches to Leadership	508
Conclusion	509
Discussion Questions	510
Recommended Readings	510
Recommended Case Studies	510
Recommended Video	510
Name Index	511
Subject Index	537
About the Editors	551
About the Contributors	552