

A Research Review of Leadership Styles

Nereida Hadziahmetovic, Nataša Tandir, Amra Dzambić

International Burch University Ilidža, Bosnia and Herzegovina

Email: nereida.hadziahmetovic@ibu.edu.ba, natasa.tandir@ibu.edu.ba,
amra.dzambic@stu.ibu.edu.ba

To Link this Article: <http://dx.doi.org/10.6007/IJAREMS/v12-i1/17599>

DOI:10.6007/IJAREMS/v12-i1/17599

Published Online: 21 January 2023

Abstract

This article's review and analysis of 90 articles about leadership styles published in 21 leadership journals between 2016 and 2022 demonstrate the relevant contributions of individual academics and institutes to research leadership styles. This study provides an integrated and comprehensive review of 90 publications on leadership styles published during five years (2016–2022), the articles, the categories mentioned as well as the methodologies used were analyzed in detail extending the topic in many ways. Firstly, the authors conducted content analysis on the articles in order to offer topic classification (main and subcategories). Secondly, the authors searched for publications by year and analyzed methodology, sector, and location. Finally, in order to highlight the most recent trend of research leadership styles over the mentioned time, this study includes certain key facts such as the number of papers published in each journal and year. In the end, this analysis illustrates where the literature has been and where it should go in the future.

Keywords: Leadership Styles, Leadership, Article Review, Research Methodology.

Introduction

One of the most crucial parts of constructing a successful firm is developing a strong leadership impact in the organization. With the rising complexity and change in operations throughout the world, leadership has become a hot topic of discussion, but no universal definition has emerged. According to (Andersen, 2016), leaders are those that inspire, encourage, and acknowledge their colleagues in order for them to complete tasks and accomplish the required outcomes. To excite and energize their workforce, leaders use a variety of leadership styles. There are several meanings of "leadership," but none of them is universal. Leaders often employ a leadership style that is compatible with their traits, appropriate for the nature of the task and gains approval or support from people inside the business (Bass & Bass, 2008). "Leadership is principally a relationship of influence between a leader and his or her followers with a commitment to a joint purpose" according to a definition that encompasses the key features of the leadership idea (Clinebell et al., 2013). Leadership is defined as a person's ability to influence a group of individuals to achieve a common objective (Andersen, 2016; Neuza & Patrícia, 2020; Torlak et al., 2021). The leadership style used may differ from circumstance to scenario or evolve in a particular environment. Knowing what sort of direction a situation requires, as well as having the

flexibility and abilities to make changes as needed, is essential for successful, effective leadership (Einola & Alvesson, 2021a; Lorinkova et al., 2013; Mroz et al., 2018a).

Authors focus on the articles in 21 top "leadership" journals. This article review provides a comprehensive review of 90 publications on leadership styles published during 5 years (2016–2022). In numerous ways, our paper adds to the area of leadership styles. Firstly, the primary goal of the research discussed in the article is to look at the most frequent leadership styles throughout a five-year period (2016-2022), also this study seeks to offer an inquiry and analysis of specific creative scholars and institutions by analyzing the network relations between the authors. Furthermore, the authors determined the topic classification and subcategories by analyzing the abstract and keywords of the articles. This research analyzed the countries in which articles were most conducted. Authors classified states based on continents to have a better general perspective. To have a better understanding sector in which the article was conducted was analyzed. Finally, to emphasize the most recent trend in research leadership styles across the specified period, this study provides essential statistics such as the number of articles published in each journal and year.

Method

To conduct the study, the authors found and examined 90 publications on leadership styles published in 21 Leadership journals between 2016 and 2022. The 2022 year is not fully included since this research started at the beginning of 2022 and is still ongoing. In addition to the publications that are mentioned above, the authors included journals that were about business ethics (i.e., *Business Ethics Quarterly*). Peer-reviewed papers were included in publications considered relevant to this investigation. The titles, authors and affiliations, keywords, volumes, and issue numbers of the publications were investigated for classification. Abstracts were also evaluated to establish each article's methods, nation, continent, and research topic. In situations where a clear conclusion could not be made based on the first data obtained, the complete article was evaluated.

Authors and Institutions

It was determined that there are 264 authors in these 90 articles that have been identified and processed, also 258 institutions have been identified, and all institutions are academic.

Journal List

The impact factors of the Social Science Citation Index and the h5 index were used to determine the quality of the publications. Table 1 shows the journals' impact factors, h5-index, and a number of published publications on Leadership practices. During the study period, 17 of the 90 publications concerning leadership styles practices were published in the *Journal of Leadership & Organizational Studies*. The second most frequent journal is *Leadership & Organization Development Journal*, 16 articles were found. The third frequent journal is *The Leadership Quarterly* and *Journal of Business Ethics*, 10 articles were found per journal. These journals carry about 53%, the other 47% are other journals on leadership and business ethics (i.e., *Journal of Management Development*, *Leadership*, *Journal of Leadership Studies*, *Journal of Cleaner Production*).

Table 1

Journals' list: SSCI impact factor, h5-index, and the number of published articles.

Journal	Impact Factor	5-Year Impact Factor	Number of articles
The Leadership Quarterly	10.517	NN	10
	2.37		
Journal of Management Development		1.73	5
Journal of Leadership & Organizational Studies	3.448	3.964	17
Leadership	2.403	2.782	8
Journal of Leadership Studies	0.514	0.60	7
Leadership & Organization Development Journal	3.231	3.774	16
Journal of Management	11.790	16.662	1
Human Resource Management Journal	5.039	NN	1
The International Journal of Human Resource Management	5.546	6.067	4
International Journal of Productivity and Performance Management	4.8	2.852	4
Journal of Business Ethics	6.430	7.830	10
Business Ethics Quarterly	3.719	3.2	0
Business Ethics, the Environment and Responsibility	6.967	NN	1
Journal of Organizational Behavior	8.174	NN	0
Journal of Organizational Behavior Management	1.677	2.138	0
	4.941		
Organizational Behavior and Human Decision Processes		4.198	1
Journal of Cleaner Production	9.297	9.668	5
Journal of Management & Organization	4.139	2.338	0
Entrepreneurship & Regional Development	5.149	6.142	0
Family Business Review	9.848	10.361	0
Small Business Economics	8.164	8.139	0
Total			90

Content Analysis

The authors analyzed the 90 papers discovered in 21 journals and determined the 10 topic classes based on their abstracts and keywords. Besides 10 topic classifications, the authors identified 25 subcategories. The topic of each article was categorized based on its key subjects to offer a more complete assessment. The topic of each article was categorized based on its key subjects to offer a more complete assessment.

Research Location analysis

The authors of this study took into account the locations of each article to identify the countries and continents in which leadership styles have been most explored in the last five years. In order to identify the location of the research, the authors reviewed the introductions and keywords, where this was not enough the whole articles were analyzed. 75 out of 90 publications had their research places determined. Five studies were carried out in various countries, and the authors categorized each nation independently. Countries are also represented by continents to give a clearer perspective of the study.

Methodology Analysis

The titles and abstracts of articles on leadership types were analyzed to obtain the list of most used methodologies in this area over the past five years. For each of the 90 publications, the methodology was determined, and articles that applied more than one method were categorized as a combination (*i.e. Quantitative and Qualitative*). The methodologies identified in the articles are Quantitative, Qualitative, Combination, and Case study.

Research Year Analysis

The authors analyzed and identified articles on the leadership types published in the period between 2016 and 2022 according to the year of publication. The research was conducted to determine how research on leadership types differs by the years mentioned above.

Research Sector Analysis

The writers discovered the areas in which the articles were done in order to better comprehend and evaluate the articles. The sector was discovered for 75 of the 90 publications using abstracts and titles. Articles that mentioned more than one industry were classified as "combinations." Sectors that were identified are Administration, Public sector, Private sector, Combination, Education, IT industry, Bank, Construction company, Medical sector, and Telecommunication.

Research Results

Content Analysis

After the authors analyzed in detail the abstracts and keywords of the 90 articles in the 21 Leadership Journal, ten categories were evaluated (Table 2). The following are the most common categories found in the articles analyzed: Authentic leadership style (25 articles, 22%), Transformational leadership style (40 articles, 36%), Servant leadership style (14 articles, 13%), Transactional leadership style (13 articles, 12%), Benevolent leadership style (5 articles, 4%), Paternalistic leadership style (5 articles, 4%), Charismatic leadership style (4 articles, 4%), Autocratic leadership style (3 articles, 3%), Collectivistic leadership style (1 Article, 1%), Empathetic leadership (1 article, 1%). Some articles have more than one topic classification, the authors have coded each category separately. The most often researched subjects, according to these findings, are authentic leadership and transformational leadership, followed by servant leadership. Collectivistic and Empathetic leadership, on the other hand, are the least researched leadership styles.

Table 2

Topic Classification

Topic classification	Number of studies	Percentage
Authentic leadership	25	22%
Transformational leadership	40	36%
Servant leadership	14	13%
Transactional leadership	13	12%
Benevolent leadership	5	4%
Paternalistic leadership	5	4%
Charismatic leadership	4	4%
Autocratic leadership	3	3%
Collectivistic leadership	1	1%
Empathetic leadership	1	1%

Table 3 lists 25 subcategories in addition to the ten key categories. The most investigated subcategory is organizational performance, which is followed by affective commitment and motivation.

Table 3

Topic classification and subcategories

Topic classification	Subcategories	N
Authentic leadership	1. Organizational performance	18
	2. Affective commitment	10
	3. Motivation	8
	4. Psychological empowerment	7
	5. Organizational Behaviour	6
Transformational Leadership	6. Gender	4
	7. Family business	3
	8. Covid 19	3
Transactional Leadership	9. Decision making	2
	10. Leader attitudes	2
	11. Administration	2
	12. Training	2
	13. Career motivation	2
Benevolent leadership	14. Customer service	1
	15. Career success	1
Servant leadership	16. Leadership identity	1
	17. Employee creativity	1
Paternalistic Leadership	18. Education	1
	19. Innovation	1
Charismatic Leadership	20. Bank institutions	1
	21. System and organization	1
Collectivistic Leadership	22. Work-life balance	1
	23. Leadership Behaviour	1
Empathic Leadership	24. Manager	1
Autocratic Leadership	25. Rewards	1

Research Location Analysis

After analyzing the abstract and keywords, and in cases where this was not enough, entire articles were analyzed, the authors identified states for 78 articles and identified continents for 82 articles among 90 reviewed articles. A couple of articles mention just the continent where the research is done, not the specific country so the authors did both analyses by continents and by countries separately. Some research has been conducted in several countries, so the authors have coded each country separately. Table 4 shows the full list of nations where the study was done. The countries in which the most research on leadership types has been conducted are the Americas and China, followed by Germany. While the countries with the least research are Spain, Cyprus, Turkey, France, and Portugal. Table 4 shows a list of continents that have been identified. As shown in the table, the most frequent continent is Asia (42%), followed by America (29%), Europe (21%), Africa (7%), and Australia (1%).

Table 4

Geographical Distribution of Published Articles

Continent	Number of articles by continent	Country	Number of articles by country
Asia	34	China Shri Lanka Malaysia India Vietnam South Korea Pakistan Indonesia South Arabia	14 1 2 2 1 1 1 1 1
Europa	17	Germany Greek France Spain Turkey Norway	14 1 1 2 2 1
America	24	USA Canada Brasil	15 5 4
Australia	1	New Zeland	1
Africa	6	Ghana Yemen Uganda	2 2 2
Total	82		78

Methodology Analysis

Over the last five years, the titles and abstracts of articles on leadership types were evaluated to compile a list of the most commonly used approach in this field. Articles that used more than one approach were classified as "combination" articles (i.e. Quantitative and Qualitative). According to review results, the quantitative methodology is a highly dominant method, this methodology was implemented in 67 articles. The second dominant methodology is qualitative, this methodology was implemented in 12 articles. The remaining two methodologies (combination and case study) were implemented in the 5 articles. Table 5 shows the list of continents and methodology.

Table 5

List of continents and methodology

Continent	Quantitative	Qualitative	Combination	Case study
Europe	12	4	1	0
Africa	6	0	0	2
Asia	28	4	1	0
America	20	4	0	1
Australia	1	0	0	0

Year of Publication Analysis

The authors also analyzed the frequency of publishing articles on leadership types in the period from 2016 to 2022. This method reveals a trend for the number of articles published in each of the 21 journals to raise or decrease. From 2017 to 2018 it has a constant increase in the number of articles, (5 articles in 2017, 21 articles in 2018). The number of published papers begins to decline in 2019 (16 articles), then rises in 2020 (22 articles), 2021 (21 articles), and 2022 (4 articles). The highest number of publications are in the 2020 and 2021 years.

Figure 1 Number of Published Articles per Year

Research Sector Analysis

To better understand and analyze the papers, the research investigated the sector in which the paper was done. Using abstracts and titles, the sector was found for 75 of the 90 papers. In the articles, where authors identified more than one sector was classified as a combination. Table 6 shows the most frequent sectors, the most frequent sectors are public and private, followed by education. While the last frequent are Bank and Telecommunication.

Table 6

Research sector analysis

Sector	Number of articles
Administration	6
Public sector	19
Private sector	17
Combination	7
Education	10
IT industry	5
Medical industry	6
Bank	4
Telecommunication	1

Discussion

This study observes which individuals and academic institutions contributed the most to the study of various forms of leadership from 2016 to 2022. The journals that have the most published papers on this topic are Journal of Leadership and Organizational Studies, Journal of Leadership and Organizational Development, and The Leadership Quarterly. We can claim that most articles were written in 2020 and 2021, so it can be expected that the number of articles will grow in the coming years. The results of this study show that all articles are published by academic institutions (i.e. universities). The countries in which the research was conducted are mostly developed countries, while the less developed countries are less skilled in researching the types of leadership. This is one of the research gaps, future researchers could focus on undeveloped countries. The most frequent topic is authentic and transformational leadership. This is the second research gap because there are a lot of other leadership styles which have not been investigated enough. Previous studies have shown the growing importance of authentic leadership as a “hot” academic field (Avolio & Walumbwa, 2014; Braun & Nieberle, 2017; Ford & Harding, 2011). Theories such as transformational and authentic leadership are seriously lacking (Alvesson & Kärreman, 2016; Spoelstra et al., 2016). Bass and his colleagues contend that leaders may be both transformational and transactional and that the most effective leaders combine the two (Avolio & Bass, 1995). One of the most important modern leadership models is transformational leadership (Gardner et al., 2020; Gardner & Avolio, 1998; Lowe et al., 2015). Theoretically, transformational leaders use charisma or idealized influence to boost their followers' motivation and performance.

However, we found that they are the most frequent between the 2016 and 2022 years. We can claim that there is an increase in the number of studies on this topic in the years mentioned above. This research also addressed the role of ethics in organizations and leadership. Research also addressed the role of ethics in organizations and leadership. We found several articles on the topic of women leaders, and discrimination against women in leading positions. Research has shown that women find it harder to reach leading positions, also that women in the men's team make it harder to progress. Even when women do hold leadership roles, there is evidence that they are given the title of manager but are not given the same duties as their male colleagues (RESKIN & ROSS, 1992). The research done by

Johnson et al (2008), female leaders must exhibit both agentic and community traits to be viewed as effective as their male counterparts.

As we previously mentioned, the most frequent methodology is the quantitative methodology in all five continents and generally, it is the most used methodology in the articles researched. Finally, when we compare the topics covered in leadership styles research to those covered in previous periods, we find that authentic and transformational leadership has received more attention, while servant leadership, autocratic leadership, paternalistic leadership, and benevolent leadership have received less attention.

Limitations

This study has several limitations. The first limitation years were analyzed. The authors analyzed the period from 2016 to 2022, which means that articles published before 2016 are not taken into account. The second limitation is the number of completed journals, we focused on 21 leadership journals, so we are limited to the number of articles we found. A larger number of journals would certainly bring a larger number of processed articles.

Conclusion

Finally, this research looked at how individuals and institutions contributed to leadership styles research and the academic connections that were created between 2016 and 2022. The publications' substance was also examined in 21 journals. For researchers and institutions that are currently involved, this study provides important productivity and journal quality metrics. This review aimed to provide a useful reference point for researchers and doctoral students at universities who are interested in the field of leadership styles research by identifying the scholars who conducted research in the field of leadership styles research, the most used methodology, the sector that is mostly researched, the research location, and the most frequent topic.

Contribution

This study contributes to the current literature. This research contributes to a better understanding of different types of leadership, as well as their representation in different sectors. The research shows that in the period of 5 years (2016-2022) authentic and transformational leadership was the most researched, which can help managers and leading people in companies to better understand the current trend in the business world. One of the key findings of this study is the significant contributions of individual academics and institutes to research on leadership styles. By analyzing the number of papers published in each journal and year, the authors were able to highlight the most recent trends in leadership research. Furthermore, this study offers an integrated and comprehensive overview of the literature on leadership styles, providing insights into where the field has been and where it should be heading in the future. Another noteworthy aspect of this study is the examination of the methodologies used in the publications. This includes an analysis of the research design, sample size, and data collection techniques used in the articles. This information is crucial for understanding the strengths and limitations of the research and for identifying areas for future research. It is an essential resource for academics, researchers, and practitioners interested in leadership and leadership styles. One of the limitations in this paper is that authors focused on a period of 5 years, as well as for the number of journals that they researched. Increasing the number of years and researching a larger number of journals will provide a better and broader picture of leadership types. This research can be expanded and

explored more deeply in the location of Africa, considering that in this paper we have seen that v In conclusion, this study offers a comprehensive and integrated review of the literature on leadership styles published between 2016 and 2022. It provides insights into the main topics, research methods, and trends in the field, and serves as a valuable resource for those interested in leadership research. It is an important contribution to the field of leadership studies and can be used as a reference for future research on leadership styles.ery few works on the topic of leadership types have been carried out in that part of the World.

References

- Abdullahi, A. Z., Anarfo, E. B., & Anyigba, H. (2020). The impact of leadership style on organizational citizenship behavior: Does leaders' emotional intelligence play a moderating role? *Journal of Management Development*, 39(9/10), 963–987. <https://doi.org/10.1108/JMD-01-2020-0012>
- Alamir, I., Ayoubi, R. M., Massoud, H., & Hallak, L. A. (2019). Transformational leadership, organizational justice and organizational outcomes: A study from the higher education sector in Syria. *Leadership & Organization Development Journal*, 40(7), 749–763. <https://doi.org/10.1108/LODJ-01-2019-0033>
- Al-Awlaqi, M. A., Aamer, A. M., Barahma, M. M., & Battour, M. (2021). The interaction between leadership styles and their followers' human capital: A correspondence analysis approach applied to micro-sized businesses. *Journal of Management Development*, 40(1), 74–93. <https://doi.org/10.1108/JMD-05-2019-0172>
- Alegbeleye, I. D., & Kaufman, E. K. (2020). Relationship Between Middle Managers' Transformational Leadership and Effective Followership Behaviors in Organizations. *Journal of Leadership Studies*, 13(4), 6–19. <https://doi.org/10.1002/jls.21673>
- Al-Ghazali, B. M. (2020). Transformational leadership, career adaptability, job embeddedness and perceived career success: A serial mediation model. *Leadership & Organization Development Journal*, 41(8), 993–1013. <https://doi.org/10.1108/LODJ-10-2019-0455>
- Alvesson, M., & Einola, K. (2019). Warning for excessive positivity: Authentic leadership and other traps in leadership studies. *The Leadership Quarterly*, 30(4), 383–395. <https://doi.org/10.1016/j.leaqua.2019.04.001>
- Alvesson, M., & Kärreman, D. (2016). Intellectual Failure and Ideological Success in Organization Studies: The Case of Transformational Leadership. *Journal of Management Inquiry*, 25(2), 139–152. <https://doi.org/10.1177/1056492615589974>
- Andersen, J. A. (2016). An Old Man and The "Sea of Leadership." *Journal of Leadership Studies*, 9(4), 70–81. <https://doi.org/10.1002/jls.21422>
- Araya-Orellana, J. P. (2022). Assessment of the Leadership Styles in Public Organizations: An Analysis of Public Employees Perception. *Public Organization Review*, 22(1), 99–116. <https://doi.org/10.1007/s11115-021-00522-8>
- Avolio, B. J., & Bass, B. M. (1995). Individual consideration viewed at multiple levels of analysis: A multi-level framework for examining the diffusion of transformational leadership. *The Leadership Quarterly*, 6(2), 199–218. [https://doi.org/10.1016/1048-9843\(95\)90035-7](https://doi.org/10.1016/1048-9843(95)90035-7)
- Avolio, B. J., & Walumbwa, F. O. (2014). Authentic leadership theory, research and practice: Steps taken and steps that remain. In *The Oxford handbook of leadership and organizations* (pp. 331–356). Oxford University Press. <https://doi.org/10.1093/oxfordhb/9780199755615.001.0001>

- Bass, B. M., & Bass, R. (2008). *The Bass Handbook of Leadership: Theory, Research, and Managerial Applications* (4th ed. edition). Free Press.
- Ben Sedrine, S., Bouderbala, A., & Nasraoui, H. (2021). Leadership style effect on virtual team efficiency: Trust, operational cohesion and media richness roles. *Journal of Management Development*, 40(5), 365–388. <https://doi.org/10.1108/JMD-10-2018-0289>
- Braun, S. (2018). *Crossover of Work–Life Balance Perceptions: Does Authentic Leadership Matter?* | SpringerLink. <https://link.springer.com/article/10.1007/s10551-016-3078-x>
- Braun, S., & Nieberle, K. W. A. M. (2017). Authentic leadership extends beyond work: A multilevel model of work-family conflict and enrichment. *The Leadership Quarterly*, 28(6), 780–797. <https://doi.org/10.1016/j.leaqua.2017.04.003>
- Busse, R., & Regenber, S. (2019). Revisiting the “Authoritarian Versus Participative” Leadership Style Legacy: A New Model of the Impact of Leadership Inclusiveness on Employee Engagement. *Journal of Leadership & Organizational Studies*, 26(4), 510–525. <https://doi.org/10.1177/1548051818810135>
- Cavazotte, F., Mansur, J., & Moreno, V. (2021). Authentic leadership and sustainable operations: How leader morality and selflessness can foster frontline safety performance. *Journal of Cleaner Production*, 313, 127819. <https://doi.org/10.1016/j.jclepro.2021.127819>
- Cetin-Erus, Z., & Erus, B. (2020). The rise of domestic popular film production with new audience and changing industry structure: The case of popular cinema in Turkey. *European Journal of Communication*, 35(6), 565–579. <https://doi.org/10.1177/0267323120928216>
- Chiniara, M., & Bentein, K. (2018). The servant leadership advantage: When perceiving low differentiation in leader-member relationship quality influences team cohesion, team task performance and service OCB. *The Leadership Quarterly*, 29(2), 333–345. <https://doi.org/10.1016/j.leaqua.2017.05.002>
- Clinebell, S., Skudiene, V., Trijonyte, R., & Reardon, J. (2013). Impact Of Leadership Styles On Employee Organizational Commitment. *Journal of Service Science (JSS)*, 6(1), 139–152. <https://doi.org/10.19030/jss.v6i1.8244>
- Cohen, N. A., & Yoon, J. (2021). Who Makes Whom Charismatic? Leadership Identity Negotiation in Work Teams. *Journal of Leadership & Organizational Studies*, 28(1), 5–16. <https://doi.org/10.1177/1548051820950372>
- Dartey-Baah, K., & Addo, S. A. (2018). Charismatic and corrective leadership dimensions as antecedents of employee safety behaviours: A structural model. *Leadership & Organization Development Journal*, 39(2), 186–201. <https://doi.org/10.1108/LODJ-08-2017-0240>
- Eichenauer, C. J., Ryan, A. M., & Alanis, J. M. (2022). Leadership During Crisis: An Examination of Supervisory Leadership Behavior and Gender During COVID-19. *Journal of Leadership & Organizational Studies*, 29(2), 190–207. <https://doi.org/10.1177/15480518211010761>
- Einola, K., & Alvesson, M. (2021a). The perils of authentic leadership theory. *Leadership*, 17(4), 483–490. <https://doi.org/10.1177/17427150211004059>
- Einola, K., & Alvesson, M. (2021b). The perils of authentic leadership theory. *Leadership*, 17(4), 483–490. <https://doi.org/10.1177/17427150211004059>

- Erben, G. S., & Güneşer, A. B. (2008). The Relationship Between Paternalistic Leadership and Organizational Commitment: Investigating the Role of Climate Regarding Ethics. *Journal of Business Ethics*, 82(4), 955–968. <https://doi.org/10.1007/s10551-007-9605-z>
- Eva, N., Robin, M., Sendjaya, S., van Dierendonck, D., & Liden, R. C. (2019). Servant Leadership: A systematic review and call for future research. *The Leadership Quarterly*, 30(1), 111–132. <https://doi.org/10.1016/j.leaqua.2018.07.004>
- Farahnak, L. R., Ehrhart, M. G., Torres, E. M., & Aarons, G. A. (2020). The Influence of Transformational Leadership and Leader Attitudes on Subordinate Attitudes and Implementation Success. *Journal of Leadership & Organizational Studies*, 27(1), 98–111. <https://doi.org/10.1177/1548051818824529>
- Ford, J., & Harding, N. (2011). The impossibility of the ‘true self’ of authentic leadership. *Leadership*, 7(4), 463–479. <https://doi.org/10.1177/1742715011416894>
- Fries, A., Kammerlander, N., & Leitterstorf, M. (2021). Leadership Styles and Leadership Behaviors in Family Firms: A Systematic Literature Review. *Journal of Family Business Strategy*, 12(1), 100374. <https://doi.org/10.1016/j.jfbs.2020.100374>
- Gardner, W. L., & Avolio, B. J. (1998). The charismatic relationship: A dramaturgical perspective. *The Academy of Management Review*, 23(1), 32–58. <https://doi.org/10.2307/259098>
- Gardner, W. L., Karam, E. P., Alvesson, M., & Einola, K. (2021). Authentic leadership theory: The case for and against. *The Leadership Quarterly*, 32(6), 101495. <https://doi.org/10.1016/j.leaqua.2021.101495>
- Gardner, W. L., Lowe, K. B., Meuser, J. D., Noghani, F., Gullifor, D. P., & Coglisier, C. C. (2020). The leadership trilogy: A review of the third decade of The Leadership Quarterly. *Leadership Quarterly*, 31(1), 101379. <https://doi.org/10.1016/j.leaqua.2019.101379>
- Gigol, T. (2020). Influence of Authentic Leadership on Unethical Pro-Organizational Behavior: The Intermediate Role of Work Engagement. *Sustainability*, 12, 1182. <https://doi.org/10.3390/su12031182>
- Giolito, V. (2021). *Servant Leadership Influencing Store-Level Profit: The Mediating Effect of Employee Flourishing* | SpringerLink. <https://link.springer.com/article/10.1007/s10551-020-04509-1>
- Grantham-Caston, M., & DiCarlo, C. F. (2021). Leadership Styles in Childcare Directors. *Early Childhood Education Journal*. <https://doi.org/10.1007/s10643-021-01282-2>
- Groves, K. S. (2020). Testing a Moderated Mediation Model of Transformational Leadership, Values, and Organization Change. *Journal of Leadership & Organizational Studies*, 27(1), 35–48. <https://doi.org/10.1177/1548051816662614>
- Günzel-Jensen, F., Jain, A. K., & Kjeldsen, A. M. (2018). Distributed leadership in health care: The role of formal leadership styles and organizational efficacy. *Leadership*, 14(1), 110–133. <https://doi.org/10.1177/1742715016646441>
- Hameleers, M., Schmuck, D., Bos, L., & Eckerlebe, S. (2021). Interacting with the ordinary people: How populist messages and styles communicated by politicians trigger users’ behaviour on social media in a comparative context. *European Journal of Communication*, 36(3), 238–253. <https://doi.org/10.1177/0267323120978723>
- Hansbrough, T. K., & Schyns, B. (2018). The Appeal of Transformational Leadership. *Journal of Leadership Studies*, 12(3), 19–32. <https://doi.org/10.1002/jls.21571>
- Heimann, A. L., Ingold, P. V., & Kleinmann, M. (2020). Tell us about your leadership style: A structured interview approach for assessing leadership behavior constructs. *The Leadership Quarterly*, 31(4), 101364. <https://doi.org/10.1016/j.leaqua.2019.101364>

- Hiller, N. J., Sin, H.-P., Ponnappalli, A. R., & Ozgen, S. (2019). Benevolence and authority as WEIRDly unfamiliar: A multi-language meta-analysis of paternalistic leadership behaviors from 152 studies. *The Leadership Quarterly*, 30(1), 165–184. <https://doi.org/10.1016/j.leaqua.2018.11.003>
- Hoch, J. E., Bommer, W. H., Dulebohn, J. H., & Wu, D. (2018). Do Ethical, Authentic, and Servant Leadership Explain Variance Above and Beyond Transformational Leadership? A Meta-Analysis. *Journal of Management*, 44(2), 501–529. <https://doi.org/10.1177/0149206316665461>
- How Do Different Faces of Paternalistic Leaders Facilitate or Impair Task and Innovative Performance? Opening the Black Box—Zahide Karakitapoğlu-Aygün, Lale Gumusluoglu, Terri A. Scandura, 2020.* (n.d.). Retrieved October 15, 2022, from <https://journals.sagepub.com/doi/abs/10.1177/1548051819833380>
- Huang, T. Y., & Lin, C.-P. (2021). Is Paternalistic Leadership a Double-Edged Sword for Team Performance? The Mediation of Team Identification and Emotional Exhaustion. *Journal of Leadership & Organizational Studies*, 28(2), 207–220. <https://doi.org/10.1177/1548051820979648>
- Imam, H., Naqvi, M. B., Naqvi, S. A., & Chambel, M. J. (2020). Authentic leadership: Unleashing employee creativity through empowerment and commitment to the supervisor. *Leadership & Organization Development Journal*, 41(6), 847–864. <https://doi.org/10.1108/LODJ-05-2019-0203>
- Iqbal, A., Latif, K. F., & Ahmad, M. S. (2020). Servant leadership and employee innovative behaviour: Exploring psychological pathways. *Leadership & Organization Development Journal*, 41(6), 813–827. <https://doi.org/10.1108/LODJ-11-2019-0474>
- Iszatt-White, M., Carroll, B., Gardiner, R. A., & Kempster, S. (2021). Leadership Special Issue: Do we need Authentic Leadership? Interrogating authenticity in a new world order. *Leadership*, 17(4), 389–394. <https://doi.org/10.1177/17427150211000153>
- Jiang, H., & Men, R. L. (2017). Creating an Engaged Workforce: The Impact of Authentic Leadership, Transparent Organizational Communication, and Work-Life Enrichment. *Communication Research*, 44(2), 225–243. <https://doi.org/10.1177/0093650215613137>
- Johnson, S. K., Murphy, S. E., Zewdie, S., & Reichard, R. J. (2008). The strong, sensitive type: Effects of gender stereotypes and leadership prototypes on the evaluation of male and female leaders. *Organizational Behavior and Human Decision Processes*, 106(1), 39–60. <https://doi.org/10.1016/j.obhdp.2007.12.002>
- Karakitapoğlu-Aygün, Z., Gumusluoglu, L., & Scandura, T. A. (2020). How Do Different Faces of Paternalistic Leaders Facilitate or Impair Task and Innovative Performance? Opening the Black Box. *Journal of Leadership & Organizational Studies*, 27(2), 138–152. <https://doi.org/10.1177/1548051819833380>
- Khan, N. A., Hui, Z., Khan, A. N., & Soomro, M. A. (2021). Impact of women authentic leadership on their own mental wellbeing through ego depletion: Moderating role of leader's sense of belongingness. *Engineering, Construction and Architectural Management*, ahead-of-print(ahead-of-print). <https://doi.org/10.1108/ECAM-02-2021-0143>
- Kim, E.-J., & Park, S. (2020). Transformational leadership, knowledge sharing, organizational climate and learning: An empirical study. *Leadership & Organization Development Journal*, 41(6), 761–775. <https://doi.org/10.1108/LODJ-12-2018-0455>

- Kim, S., & Shin, M. (2019). Transformational leadership behaviors, the empowering process, and organizational commitment: Investigating the moderating role of organizational structure in Korea. *The International Journal of Human Resource Management*, 30(2), 251–275. <https://doi.org/10.1080/09585192.2016.1278253>
- Koo, H., & Park, C. (2018). Foundation of leadership in Asia: Leader characteristics and leadership styles review and research agenda. *Asia Pacific Journal of Management*, 35(3), 697–718. <https://doi.org/10.1007/s10490-017-9548-6>
- Ladkin, D. (2021). Problematizing authentic leadership: How the experience of minoritized people highlights the impossibility of leading from one's "true self." *Leadership*, 17(4), 395–400. <https://doi.org/10.1177/1742715021999586>
- Lamprinou, V. D. I., Tasoulis, K., & Kravariti, F. (2021). The impact of servant leadership and perceived organisational and supervisor support on job burnout and work–life balance in the era of teleworking and COVID-19. *Leadership & Organization Development Journal*, 42(7), 1071–1088. <https://doi.org/10.1108/LODJ-12-2020-0526>
- Larsson, M., Clifton, J., & Schnurr, S. (2021). The fallacy of discrete authentic leader behaviours: Locating authentic leadership in interaction. *Leadership*, 17(4), 421–440. <https://doi.org/10.1177/17427150211015845>
- Le, D. T., Christopher, S., Nguyen, T. T. T., Pham, H. T. T., & Nguyen, P. T. L. (2021). How leadership styles influence organizational outcomes: An empirical study in Vietnamese SMEs. *International Journal of Emerging Markets*. <https://doi.org/10.1108/IJOEM-01-2021-0092>
- Legutko, B. (2020). An Exploration of Authentic, Servant, Transactional, and Transformational Leadership Styles in Fortune 500 CEO Letters. *Journal of Leadership Studies*, 14(2), 44–51. <https://doi.org/10.1002/jls.21683>
- Li, W., Bhutto, T. A., Xuhui, W., Maitlo, Q., Zafar, A. U., & Ahmed Bhutto, N. (2020). Unlocking employees' green creativity: The effects of green transformational leadership, green intrinsic, and extrinsic motivation. *Journal of Cleaner Production*, 255, 120229. <https://doi.org/10.1016/j.jclepro.2020.120229>
- Lin, W. (2018). *How is Benevolent Leadership Linked to Employee Creativity? The Mediating Role of Leader–Member Exchange and the Moderating Role of Power Distance Orientation* | SpringerLink. <https://link.springer.com/article/10.1007/s10551-016-3314-4>
- Liu, Y., Fuller, B., Hester, K., Bennett, R. J., & Dickerson, M. S. (2018). Linking authentic leadership to subordinate behaviors. *Leadership & Organization Development Journal*, 39(2), 218–233. <https://doi.org/10.1108/LODJ-12-2016-0327>
- Lonati, S. (2020). What explains cultural differences in leadership styles? On the agricultural origins of participative and directive leadership. *The Leadership Quarterly*, 31(2), 101305. <https://doi.org/10.1016/j.leaqua.2019.07.003>
- Lorinkova, N. M., Pearsall, M. J., & Sims, H. P. (2013). Examining the Differential Longitudinal Performance of Directive versus Empowering Leadership in Teams. *Academy of Management Journal*, 56(2), 573–596. <https://doi.org/10.5465/amj.2011.0132>
- Lowe, K., Avolio, B., & Dumdum, U. (2015). *A meta-analysis of transformational and transactional leadership correlates of effectiveness and satisfaction: An update and extension*. <https://doi.org/10.13140/RG.2.1.3549.1681>
- Malter, M. S., Holbrook, M. B., Kahn, B. E., Parker, J. R., & Lehmann, D. R. (2020). The past, present, and future of consumer research. *Marketing Letters*, 31(2–3), 137–149. <https://doi.org/10.1007/s11002-020-09526-8>

- Mi, L., Gan, X., Xu, T., Long, R., Qiao, L., & Zhu, H. (2019). A new perspective to promote organizational citizenship behaviour for the environment: The role of transformational leadership. *Journal of Cleaner Production*, 239, 118002. <https://doi.org/10.1016/j.jclepro.2019.118002>
- Miranda, S. R. (2019). Preferred leadership styles by gender. *Journal of Management Development*, 38(7), 604–615. <https://doi.org/10.1108/JMD-01-2019-0034>
- Mitra, D. (2020). An Analytical Study on Public Leadership Styles Influencing Organizational Effectiveness of Indian Public Sector Banks: Today and Tomorrow. *Journal of Leadership Studies*, 14(1), 80–88. <https://doi.org/10.1002/jls.21689>
- Mroz, J. E., Yoerger, M., & Allen, J. A. (2018a). Leadership in Workplace Meetings: The Intersection of Leadership Styles and Follower Gender. *Journal of Leadership & Organizational Studies*, 25(3), 309–322. <https://doi.org/10.1177/1548051817750542>
- Mroz, J. E., Yoerger, M., & Allen, J. A. (2018b). Leadership in Workplace Meetings: The Intersection of Leadership Styles and Follower Gender. *Journal of Leadership & Organizational Studies*, 25(3), 309–322. <https://doi.org/10.1177/1548051817750542>
- Mwesigwa, R., Tusiime, I., & Ssekiziyivu, B. (2020). Leadership styles, job satisfaction and organizational commitment among academic staff in public universities. *Journal of Management Development*, 39(2), 253–268. <https://doi.org/10.1108/JMD-02-2018-0055>
- Nahum, N., & Carmeli, A. (2020). Leadership style in a board of directors: Implications of involvement in the strategic decision-making process. *Journal of Management and Governance*, 24(1), 199–227. <https://doi.org/10.1007/s10997-019-09455-3>
- Neuza, R., & Patrícia, A. (2020). *How Authentic Leadership Promotes Individual Creativity: The Mediating Role of Affective Commitment—Neuza Ribeiro, Ana Patrícia Duarte, Rita Filipe, Rui Torres de Oliveira, 2020.* <https://journals.sagepub.com/doi/abs/10.1177/1548051819842796>
- Newman, A., Neesham, C., Manville, G., & Tse, H. H. M. (2018a). Examining the influence of servant and entrepreneurial leadership on the work outcomes of employees in social enterprises. *The International Journal of Human Resource Management*, 29(20), 2905–2926. <https://doi.org/10.1080/09585192.2017.1359792>
- Newman, A., Neesham, C., Manville, G., & Tse, H. H. M. (2018b). Examining the influence of servant and entrepreneurial leadership on the work outcomes of employees in social enterprises. *The International Journal of Human Resource Management*, 29(20), 2905–2926. <https://doi.org/10.1080/09585192.2017.1359792>
- Oh, J., Cho, D., & Lim, D. H. (2018). Authentic leadership and work engagement: The mediating effect of practicing core values. *Leadership & Organization Development Journal*, 39(2), 276–290. <https://doi.org/10.1108/LODJ-02-2016-0030>
- Ohemeng, F. L. K., Amoako-Asiedu, E., & Obuobisa Darko, T. (2018). The relationship between leadership style and employee performance: An exploratory study of the Ghanaian public service. *International Journal of Public Leadership*, 14(4), 274–296. <https://doi.org/10.1108/IJPL-06-2017-0025>
- Parveen, M., & Adeinat, I. (2019). Transformational leadership: Does it really decrease work-related stress? *Leadership & Organization Development Journal*, 40(8), 860–876. <https://doi.org/10.1108/LODJ-01-2019-0023>
- Politis, J. D., & Politis, D. J. (2018). Examination of the relationship between servant leadership and agency problems: Gender matters. *Leadership & Organization Development Journal*, 39(2), 170–185. <https://doi.org/10.1108/LODJ-01-2016-0020>

- Raziq, M. M., Borini, F. M., Malik, O. F., Ahmad, M., & Shabaz, M. (2018). Leadership styles, goal clarity, and project success: Evidence from project-based organizations in Pakistan. *Leadership & Organization Development Journal*, 39(2), 309–323. <https://doi.org/10.1108/LODJ-07-2017-0212>
- RESKIN, B. F., & ROSS, C. E. (1992). Jobs, Authority, and Earnings Among Managers: The Continuing Significance of Sex. *Work and Occupations*, 19(4), 342–365. <https://doi.org/10.1177/0730888492019004002>
- Ribeiro, N., Duarte, A. P., Filipe, R., & Torres de Oliveira, R. (2020). How Authentic Leadership Promotes Individual Creativity: The Mediating Role of Affective Commitment. *Journal of Leadership & Organizational Studies*, 27(2), 189–202. <https://doi.org/10.1177/1548051819842796>
- Rodriguez, R. A., Green, M. T., Sun, Y., & Baggerly-Hinojosa, B. (2017). Authentic Leadership and Transformational Leadership: An Incremental Approach. *Journal of Leadership Studies*, 11(1), 20–35. <https://doi.org/10.1002/jls.21501>
- Schaubroeck, J. M., Lam, S. S. K., & Peng, A. C. (2016). Can peers' ethical and transformational leadership improve coworkers' service quality? A latent growth analysis. *Organizational Behavior and Human Decision Processes*, 133, 45–58. <https://doi.org/10.1016/j.obhdp.2016.02.002>
- Shaw, K.-H., & Liao, H.-Y. (2021). Does Benevolent Leadership Promote Follower Unethical Pro-Organizational Behavior? A Social Identity Perspective. *Journal of Leadership & Organizational Studies*, 28(1), 31–44. <https://doi.org/10.1177/1548051820957996>
- Spoelstra, S. (2019). The paradigm of the charismatic leader. *Leadership*, 15(6), 744–749. <https://doi.org/10.1177/1742715019853946>
- Spoelstra, S., Butler, N., & Delaney, H. (2016). Never let an academic crisis go to waste: Leadership Studies in the wake of journal retractions. *Leadership*, 12(4), 383–397. <https://doi.org/10.1177/1742715016658215>
- Sri Ramalu, S., & Janadari, N. (2020). Authentic leadership and organizational citizenship behaviour: The role of psychological capital. *International Journal of Productivity and Performance Management*, ahead-of-print. <https://doi.org/10.1108/IJPPM-03-2020-0110>
- Stewart, D., Verbos, A. K., Birmingham, C., Black, S. L., & Gladstone, J. S. (2017). Being Native American in business: Culture, identity, and authentic leadership in modern American Indian enterprises. *Leadership*, 13(5), 549–570. <https://doi.org/10.1177/1742715016634182>
- Svendsen, M., Unterrainer, C., & Jønsson, T. F. (2018a). The Effect of Transformational Leadership and Job Autonomy on Promotive and Prohibitive Voice: A Two-Wave Study. *Journal of Leadership & Organizational Studies*, 25(2), 171–183. <https://doi.org/10.1177/1548051817750536>
- Svendsen, M., Unterrainer, C., & Jønsson, T. F. (2018b). The Effect of Transformational Leadership and Job Autonomy on Promotive and Prohibitive Voice: A Two-Wave Study. *Journal of Leadership & Organizational Studies*, 25(2), 171–183. <https://doi.org/10.1177/1548051817750536>
- Tabassi, A. A., Roufechaei, K. M., Ramli, M., Bakar, A. H. A., Ismail, R., & Pakir, A. H. K. (2016). Leadership competences of sustainable construction project managers. *Journal of Cleaner Production*, 124, 339–349. <https://doi.org/10.1016/j.jclepro.2016.02.076>
- Tintoré, M. (2019). Introducing a Model of Transformational Prosocial Leadership. *Journal of Leadership Studies*, 13(3), 15–34. <https://doi.org/10.1002/jls.21664>

- Torlak, N. G., Demir, A., & Budur, T. (2021). Decision-making, leadership and performance links in private education institutes. *Rajagiri Management Journal*. <https://doi.org/10.1108/RAMJ-10-2020-0061>
- Wang, A.-C., Tsai, C.-Y., Dionne, S. D., Yammarino, F. J., Spain, S. M., Ling, H.-C., Huang, M.-P., Chou, L.-F., & Cheng, B.-S. (2018). Benevolence-dominant, authoritarianism-dominant, and classical paternalistic leadership: Testing their relationships with subordinate performance. *The Leadership Quarterly*, 29(6), 686–697. <https://doi.org/10.1016/j.leaqua.2018.06.002>
- Wang, Z., Guan, C., Cui, T., Cai, S., & Liu, D. (2021a). Servant Leadership, Team Reflexivity, Coworker Support Climate, and Employee Creativity: A Multilevel Perspective. *Journal of Leadership & Organizational Studies*, 28(4), 465–478. <https://doi.org/10.1177/15480518211010769>
- Wang, Z., Guan, C., Cui, T., Cai, S., & Liu, D. (2021b). Servant Leadership, Team Reflexivity, Coworker Support Climate, and Employee Creativity: A Multilevel Perspective. *Journal of Leadership & Organizational Studies*, 28(4), 465–478. <https://doi.org/10.1177/15480518211010769>
- Wang, Z., Guan, C., Cui, T., Cai, S., & Liu, D. (2021c). Servant Leadership, Team Reflexivity, Coworker Support Climate, and Employee Creativity: A Multilevel Perspective. *Journal of Leadership & Organizational Studies*, 28(4), 465–478. <https://doi.org/10.1177/15480518211010769>
- Weiss, M., Razinskas, S., Backmann, J., & Hoegl, M. (2018a). Authentic leadership and leaders' mental well-being: An experience sampling study. *The Leadership Quarterly*, 29(2), 309–321. <https://doi.org/10.1016/j.leaqua.2017.05.007>
- Weiss, M., Razinskas, S., Backmann, J., & Hoegl, M. (2018b). Authentic leadership and leaders' mental well-being: An experience sampling study. *The Leadership Quarterly*, 29(2), 309–321. <https://doi.org/10.1016/j.leaqua.2017.05.007>
- Wirawan, H., Jufri, M., & Saman, A. (2020). The effect of authentic leadership and psychological capital on work engagement: The mediating role of job satisfaction. *Leadership & Organization Development Journal*, 41(8), 1139–1154. <https://doi.org/10.1108/LODJ-10-2019-0433>
- Zhang, Y., & Wei, F. (2021). SMEs' charismatic leadership, product life cycle, environmental performance, and financial performance: A mediated moderation model. *Journal of Cleaner Production*, 306, 127147. <https://doi.org/10.1016/j.jclepro.2021.127147>
- Zhang, Z. (2019). *Does Servant Leadership Affect Employees' Emotional Labor? A Social Information-Processing Perspective*. Springerprofessional.De. <https://www.springerprofessional.de/en/does-servant-leadership-affect-employees-emotional-labor-a-socia/15476032>
- Zhou, A., Yang, Z., Kwan, H. K., & Chiu, R. K. (2019). Work–family spillover and crossover effects of authentic leadership in China. *Asia Pacific Journal of Human Resources*, 57(3), 299–321. <https://doi.org/10.1111/1744-7941.12203>
- Zhou, W., Lee, Y., & Jacobs, E. (2022). Leadership Style in Relation to Gender Role and Masculine Values: Being Daoist Water-Like or Agentic? *Journal of Leadership Studies*, 15(4), 18–33. <https://doi.org/10.1002/jls.21800>
- Ziegert, J. C., Mayer, D. M., Piccolo, R. F., & Graham, K. A. (2021). Collectivistic Leadership in Context: An Examination of How and When Collective Charismatic Leadership Relates to Unit Functioning. *Journal of Leadership & Organizational Studies*, 28(2), 112–136. <https://doi.org/10.1177/1548051820986536>