

5. References

- Alban-Metcalfe, R. J., & Alimo-Metcalfe, B. (2000). An analysis of the convergent and discriminant validity of the Transformational Leadership Questionnaire. *International Journal of Selection and Assessment, 8*, 158-175.
- Alimo-Metcalfe, B., & Alban-Metcalfe, R. J. (2001). The development of a new transformational leadership questionnaire. *British Psychological Society, 74*, 1-27.
- Allen, N. J., & Meyer, J. P. (1990). The measurement and antecedents of affective, continuance, and normative commitment to the organization. *Journal of Applied Psychology, 63*, 1-18.
- Anderson, T. D. (1992). *Transforming leadership*. Amherst, MA: Human Resource Development Press, Inc.
- Antonakis, J., Avolio, B. J., & Sivasubramaniam, N. (2003). Context and leadership: An examination of the nine-factor full-range leadership theory using the multifactor leadership questionnaire. *Leadership Quarterly, 14*, 261-295.
- Antonakis, J., & House, R. J. (2002). The full-range leadership theory: The way forward. In B. J. Avolio & F. J. Yammarino (Eds.), *Transformational and charismatic leadership: The road ahead* (pp. 3-33). Amsterdam: JAI.
- Atwater, L. E., & Wright, W. J. (1996). Power and transformational and transactional leadership in public and private organizations. *International Journal of Public Administration, 19*, 963-989.
- Atwater, L. E., & Yammarino, F. J. (1994). Personal attributes as predictors of superiors' and subordinates' perceptions of military academy leadership. *Human Relations, 46*, 645-668.
- Avolio, B. J. (1994). The "natural": Some antecedents to transformational leadership. *International Journal of Public Administration, 17*, 1559-1581.

Avolio, B. J. (1999). *Full leadership development: Building the vital forces in organizations*. Thousand Oaks, CA: Sage Publications.

Avolio, B. J., Bass, B. M., & 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, 441-462.

Avolio, B. J., Waldman, D. A., & Einstein, W. O. (1988). Transformational leadership in a management game simulation. *Group & Organizational Studies*, 13, 59-80.

Avolio, B. J., Yammarino, F. J., & Bass, B. M. (1991). Identifying common methods variance with data collected from a single source: An unresolved sticky issue. *Journal of Management*, 17, 571-587.

Awamleh, R., & Gardner, W. L. (1999). Perceptions of leader charisma and effectiveness: The effects of vision content, delivery, and organizational performance. *Leadership Quarterly*, 10, 345-373.

Bagozzi, R. P., & Heatherton, T. F. (1992). A general approach to representing multifaceted personality constructs: Application to state self-esteem. *Structural Equation Modeling*, 1, 35-67.

Banerji, P., & Krishnan, V. R. (2000). Ethical preferences of transformational leaders: An empirical investigation. *Leadership & Organization Development Journal*, 21, 405-413.

Barling, J., Weber, T., & Kelloway, E. K. (1996). Effects of transformational leadership training on attitudinal and financial outcomes: A field experiment. *Journal of Applied Psychology*, 81, 827-832.

Bass, B. M. (1985). *Leadership and performance beyond expectations*. New York: The Free Press.

Bass, B. M. (1990a). From transactional to transformational leadership: Learning to share the vision. *Organizational Dynamics*, 18, 19-31.

- Bass, B. M. (1990b). Editorial: Transformational leaders are not necessarily participative. *Leadership Quarterly*, 1, vii.
- Bass, B. M. (1990c). *Bass and Stogdill's handbook of leadership*. New York: The Free Press.
- Bass, B. M. (1995). Theory of transformational leadership redux. *Leadership Quarterly*, 6, 463-478.
- Bass, B. M. (1996). Is there universality in the full range model of leadership? *International Journal of Public Administration*, 19, 731-761.
- Bass, B. M. (1997). Does the transactional-transformational leadership paradigm transcend organizational and national boundaries? *American Psychologist*, 52, 130-139.
- Bass, B. M. (1998). *Transformational leadership: Industrial, military, and educational impact*. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Bass, B. M. (1999a). Current developments in transformational leadership: Research and applications. *Psychologist Manager Journal*, 3, 5-21.
- Bass, B. M. (1999b). Two decades of research and development in transformational leadership. *European Journal of Work and Organizational Psychology*, 8, 9-32.
- Bass, B. M., & Avolio, B. J. (1985). *Transformational leadership, charisma, and beyond*. Working paper, School of Management, State University of New York, Binghampton.
- Bass, B. M., & Avolio, B. J. (1989). *Manual for the Multifactor Leadership Questionnaire*. Palo Alto, CA: Consulting Psychologists Press.
- Bass, B. M., & Avolio, B. J. (1989a). Potential biases in leadership measures: How prototypes, leniency, and general satisfaction relate to ratings and rankings of transformational and transactional leadership constructs. *Educational and Psychological Measurement*, 49, 509-527.

- Bass, B. M., & Avolio, B. J. (1990a). *Manual for the multifactor leadership questionnaire*. Palo Alto, CA: Consulting Psychologists Press.
- Bass, B. M., & Avolio, B. J. (1990c). Developing transformational leadership: 1992 and beyond. *Journal of European Industrial Training, 14*, 21-27.
- Bass, B. M., & Avolio, B. J. (1991). *Multifactor Leadership Questionnaire (Form 5x)*. Palo Alto, CA: Consulting Psychologists Press.
- Bass, B. M., & Avolio, B. J. (1993a). Transformational leadership: A response to critiques. In M. M. Chemmers & R. Ayman (Eds.), *Leadership theory and research: Perspectives and directions* (pp. 49-80). New York: Academic Press.
- Bass, B. M., & Avolio, B. J. (1993b). *Transformational leadership development: Manual for the Multifactor Leadership Questionnaire*. Palo Alto, CA: Consulting Psychologists Press.
- Bass, B. M., & Avolio, B. J. (1994). *Improving organizational effectiveness through transformational leadership*. Thousand Oaks, CA: Sage Publications.
- Bass, B. M., & Avolio, B. J. (1995a). *MLQ Multifactor Leadership Questionnaire, sampler set*. Redwood City, CA: Mind Garden.
- Bass, B. M., & Avolio, B. J. (1997). *Full range leadership development. Manual for the multifactor leadership questionnaire*. Redwood City, CA: Mind Garden.
- Bass, B. M., & Avolio, B. J. (2000). *MLQ Multifactor Leadership Questionnaire* (2nd ed.). Redwood City, CA: Mind Garden.
- Bass, B. M., Avolio, B. J., & Goodheim, L. (1987). Biography and the assessment of transformational leadership at the world class level. *Journal of Management, 13*, 7-19.
- Bass, B. M., Avolio, B. J., Jung, D. I., & Berson, Y. (2003). Predicting unit performance by assessing transformational and transactional leadership. *Journal of Applied Psychology, 88*, 207-218.

- Bass, B. M., & Steidlmeier, P. (1999). Ethics, character, and authentic transformational leadership behavior. *Leadership Quarterly*, 10, 181-217.
- Bass, B. M. Y., F.J. (1987). *Multifactor Officer Questionnaire: MLQ Forms 11r and 11s*. Binghamton, NY: Center for Leadership Studies, State University of New York at Binghamton.
- Beauducel, A. (2001). Problems with parallel analysis in data sets with oblique simple structure. *Methods of Psychological Research Online*, 6, 141-157.
- Bennis, W. G. (1959). Leadership theory and administrative behavior: The problem of authority. *Administrative Science Quarterly*, 4, 259-260.
- Bentler, P. M. (1990). Comparative fit indices in structural equation modeling. *Psychological Bulletin*, 98, 588-606.
- Bentler, P. M., & Bonett, D. G. (1980). Significance tests and goodness of fit in the analysis of covariace structures. *Psychological Bulletin*, 88, 588-606.
- Bentler, P. M., & Satorra, A. (2000). Hierarchical regression without phantom factors. *Structural Equation Modeling*, 7, 287-291.
- Blau, P. M. (1964). *Exchange and power in social life*. New York: Wiley.
- Bollen, K. A. (1989). *Structural equations with latent variables*. New York: John Wiley & Sons.
- Bono, J. E., & Judge, T. A. (2004). Personality and transformational and transactional leadership: A meta-analysis. *Journal of Applied Psychology*, 89, 901-910.
- Bowers, D. G., & Seashore, S. E. (1966). Predicting organizational effectiveness with a four-factor theory of leadership. *Administrative Science Quarterly*, 11, 238-263.
- Brodbeck, F. C., Frese, M., Akerblom, S., Audia, G., Bakacsi, G., & al., e. (2000). Cultural variation of leadership prototypes across 22 european countries. *Journal of Occupational and Organizational Psychology*, 73, 1-29.

Brodbeck, F. C., Frese, M., & Javidan, M. (2002). Leadership made in germany: Low on compassion, high on performance. *Academy of Management Executive, 16*, 16-29.

Brown, D. J., & Keeping, L. M. (2005). Elaborating the construct of transformational leadership: The role of affect. *Leadership Quarterly, 16*, 245-272.

Brown, D. J., & Lord, R. G. (1999). The utility of experimental research in the study of transformational/charismatic leadership. *Leadership Quarterly, 10*, 531-539.

Brown, S. P., & Leigh, T. W. (1996). A new look at psychological climate and its relationship to job involvement, effort and performance. *Journal of Applied Psychology, 81*, 358-368.

Bryant, M. (2002). Leader Behavior Description Questionnaire (LBDQ). Retrieved 23.08., 2002, from <http://tc.unl.edu/mbryant/LeaderQuestionnaire.htm>

Bryman, A. (1992). *Charisma and leadership in organizations*. London: Sage.

Burns, J. M. (1978). *Leadership*. New York: Harper & Row.

Bycio, P., Hackett, R. D., & Allen, J. S. (1995). Further assessments of Bass's (1985) conceptualisation of transactional and transformational leadership. *Journal of Applied Psychology, 80*, 468-478.

Byrne, B. M. (2001). *Structural equation modelling with AMOS: Basic concepts, applications, and programming (Multivariate applications series)*. New York: Lawrence Erlbaum Ass.

Campbell, D. P., & Fiske, D. W. (1959). Convergent and discriminant validation by the multitrait-multimethod matrix. *Psychological Bulletin, 56*, 81-105.

Carless, S. A. (1998). Assessing the discriminant validity of transformational leader behavior as measured by the MLQ. *Journal of Occupational and Organizational Psychology, 71*, 353-358.

Cascio, W. F. (1995). Whither industrial and organizational psychology in a changing world of work. *American Psychologist, 50*, 928-934.

Castro, S. (1998). *Development and validation of a new measure of transformational leadership*. Dissertation Abstracts International, 60(6-A), 2120: (UMI No. 9934210).

Clark, A. E., Oswald, A. J., & Warr, P. B. (1996). Is job satisfaction u-shaped in age? *Journal of Occupational and Organizational Psychology, 69*, 57-81.

Comer, L. B., Jolson, M. A., Dubinsky, A. J., & Yammarino, F. J. (1995). When the sales manager is a woman: An exploration into the relationship between salespeople's gender and their responses to leadership styles. *Journal of Personal Selling and Sales Management, 15*, 17-32.

Conger, J. A., & Hunt, J. G. (1999). Charismatic and transformational leadership: Taking stock of the present and future (part 1). *Leadership Quarterly, 10*, 121-127.

Conger, J. A., & Kanungo, R. N. (1987). Towards a behavioral theory of charismatic leadership in organizational settings. *Academy of Management Review, 12*, 637-647.

Conger, J. A., & Kanungo, R. N. (1988). *Charismatic leadership. The elusive factor in organizational effectiveness*. San Francisco: Jossey-Bass.

Cronbach, L. J., & Meehl, P. E. (1955). Construct validity in psychological tests. *Psychological Bulletin, 52*, 281-302.

Curphy, G. J. (1992). An empirical investigation of the effects of transformational and transactional leadership on organizational climate, attrition, and performance. In K. E. Clark, M. B. Clark & D. P. Campell (Eds.), *Impact of leadership*. Greensboro, NC: Center for Creative Leadership.

Deluga, R. J. (1988). Relationship of transformational and transactional leadership with employee influencing strategies. *Group & Organization Studies, 13*, 456-467.

- DenHartog, D. N., House, R. J., Hanges, P. J., Ruis-Quintanilla, S. A., & Dorfman, P. W. (1999). Culture specific and cross-cultural generalizable implicit leadership theories: Are attributes of charismatic/transformational leadership universally endorsed? *Leadership Quarterly*, 10, 219-256.
- DenHartog, D. N., VanMuijen, J. J., & Koopmann, P. L. (1997). Transactional versus transformational leadership: An analysis of the MLQ. *Journal of Occupational and Organizational Psychology*, 70, 19-34.
- Densten, I. L. (2002). Clarifying inspirational motivation and its relationship to extra effort. *Leadership & Organization Development Journal*, 23, 40-44.
- Dorfman, P. W., Howell, J. M., Hibino, S., Lee, J. K., Tate, U., & Bautista, A. (1997). Leadership in Western and Asian countries: Commonalities and differences in effective leadership processes across cultures. *Leadership Quarterly*, 8, 233-274.
- Downton, J. V. (1973). *Rebel leadership. Commitment and charisma in the revolutionary process*. New York: The Free Press.
- Drath, W. H., & Palus, C. J. (1994). *Making common sense: Leadership as meaning-making in a community of practice*. Greensboro, NC: Center for Creative Leadership.
- Dubinsky, A. J., Yammarino, F. J., Jolson, M. A., & Spangler, W. D. (1995). Transformational leadership: An initial investigation in sales management. *Journal of Personal Selling and Sales Management*, 15, 17-29.
- Dumdadum, U. R., Lowe, K. B., & Avolio, B. J. (2002). A meta-analysis of transformational and transactional leadership correlates of effectiveness and satisfaction: An update and extension. In B. J. Avolio & F. J. Yammarino (Eds.), *Transformational and charismatic leadership: The road ahead*. Amsterdam: JAI.
- Dvir, T., Eden, D., Avolio, B. J., & Shamir, B. (2002). Impact of transformational leadership on follower development and performance: A field experiment. *Academy of Management Journal*, 45, 735-744.

- Eagly, A. H., Johannesen-Schmidt, M. C., & van Engen, M. L. (2003). Transformational, transactional, and laissez-faire leadership styles: A meta-analysis comparing women and men. *Psychological Bulletin*, 129, 569–591.
- Emrich, C. G., Brower, H. H., Feldman, J. M., & Garland, H. (2001). Images in words: Presidential rhetoric, charisma, and greatness. *Administrative Science Quarterly*, 46, 527-557.
- Evans, M. G. (1970). The effects of supervisory behavior on the path-goal relationship. *Organizational Behavior and Human Performance*, 5, 277-298.
- Felfe, J. (2005). *Charisma, transformationale Fuehrung und Commitment*. Koeln: Koelner Studien Verlag.
- Felfe, J. (in press). Validierung einer deutschen Version des "Multifactor Leadership Questionnaire" (MLQ 5x Short) von Bass und Avolio (1995). *Zeitschrift fuer Arbeits- und Organisationspsychologie*.
- Felfe, J., & Goihl, K. (2002a). Transformational leadership and commitment. In J. Felfe (Ed.), *Organizational development and leadership* (pp. 87-124). Frankfurt/Main: Verlag Peter Lang.
- Felfe, J., & Goihl, K. (2002b). Deutsche überarbeitete und ergänzte Version des „Multifactor Leadership Questionnaire“ (MLQ). In A. Glöckner-Rist (Ed.), *ZUMA-Informationssystem. Elektronisches Handbuch sozialwissenschaftlicher Erhebungsinstrumente. Version 6.00*. Mannheim: ZUMA.
- Felfe, J., Resetka, H.-J., & Liepmann, D. (1994). *Skalen zur Organisationsdiagnose*. FU Berlin. Abteilung Wirtschafts- und Organisationspsychologie.
- Felfe, J., Six, B., Schmook, R., & Knorz, C. (2003). Fragebogen zur Erfassung von affektivem, kalkulatorischem und normativem Commitment gegenüber der Organisation, dem Beruf/der Tätigkeit und der Beschäftigungsform (COBB). In A. Gloeckner-Rist (Ed.), *ZUMA-Informationssystem. Elektronisches Handbuch sozialwissenschaftlicher Erhebungsinstrumente. Version 6.00*. Mannheim: ZUMA.

- Felfe, J., Tartler, K., & Liepmann, D. (2004). Advanced research in the field of transformational leadership. *Zeitschrift fuer Personalforschung*, 18, 262-288.
- Fiedler, F. E. (1964). A contingency model of leadership effectiveness. In L. Berkowitz (Ed.), *Advances in experimental social psychology* (pp. 149-190). New York: Academic Press.
- Fiedler, F. E. (1967). *A theory of leadership effectiveness*. New York: McGraw-Hill.
- Fiedler, F. E. (1986). The contribution of cognitive resources to leadership performance. *Journal of Applied Social Psychology*, 16, 532-548.
- Fiedler, F. E., & Garcia, J. E. (1987). *New approaches to leadership: Cognitive resources and organizational performance*. New York: John Wiley.
- Fischer, P., Frey, D., & Greitemeyer, T. (2004). Auswirkungen von Priming im organisationalen Kontext: Wie nehmen Fuehrungskraefte die eigene Organisation wahr? *Zeitschrift fuer Arbeits- und Organisationspsychologie*, 48, 67-72.
- Flauto, F. J. (1999). Walking the talk: The relationship between leadership and communication competence. *The Journal of Leadership Studies*, 6, 86-96.
- Fleishman, E. A. (1957a). A leader behavior description for industry. In R. M. Stogdill & A. E. Coons (Eds.), *Leader behavior: Its description and measurement* (pp. 103-119). Columbus: Bureau of Business Research, Ohio State University.
- Fleishman, E. A. (1957b). The Leadership Opinion Questionnaire. In R. M. Stogdill & A. E. Coons (Eds.), *Leader behavior: Its description and measurement* (pp. 120-133). Columbus: Bureau of Business Research, Ohio State University.
- Fleishman, E. A. (1973). Twenty years of consideration and structure. In E. A. Fleishman & J. G. Hunt (Eds.), *Current developments in the study of leadership* (pp. 1-37). Carbondale, IL: Southern Illinois University Press.
- Fornell, C., & Larcker, D. F. (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research*, 18, 39-50.

- Fuller, J., Patterson, C. E. P., Hester, K., & Stringer, D. Y. (1996). A quantitative review of research on charismatic leadership. *Psychological Reports*, 78, 271-287.
- Garman, A. N., Davis-Lenane, D., & Corrigan, P. W. (2003). Factor structure of the transformational leadership model in human service teams. *Journal of Organizational Behavior*, 24, 803-812.
- Gaspar, S. (1992). *Transformational leadership: An integrative review of the literature*. Unpublished doctoral dissertation, Western Michigan University.
- Gebert, D. (2004). *Fuehrung und Innovation*. Stuttgart: Kohlhammer.
- Gergen, K. J. (1969). *The psychology of behavior exchange*. Reading, MA: Addison-Wesley.
- Gerstner, C. R., & Day, D. V. (1994). Cross-cultural comparison of leadership prototypes. *Leadership Quarterly*, 5, 121-134.
- Geyer, A., & Steyrer, J. (1998a). Messung und Erfolgswirksamkeit transformationaler Fuehrung. *Zeitschrift fuer Personalforschung*, 4, 377 – 401.
- Geyer, A., & Steyrer, J. M. (1998b). Transformational leadership and objective performance in banks. *Applied Psychology: An International Review*, 47, 397-420.
- Goodwin, V. L., Wofford, J. C., & Boyd, N. G. (2000). A laboratory experiment testing the antecedents of leader cognitions. *Journal of Organizational Behavior*, 21, 769-788.
- Goodwin, V. L., Wofford, J. C., & Whittington, J. L. (2001). A theoretical and empirical extension to the transformational leadership construct. *Journal of Organizational Behavior*, 22, 759-774.
- Hackman, M. Z., Furniss, A. H., Hills, M. J., & Paterson, T. J. (1992). Perceptions of gender-role characteristics and transformational and transactional leadership behaviors. *Perceptual and Motor Skills*, 75, 311-319.

- Halpin, A. W. (1957a). The leader behavior and effectiveness of aircraft commanders. In R. M. Stogdill & A. E. Coons (Eds.), *Leader behavior: Its description and measurement* (pp. 52-64). Columbus: Bureau of Business Research, Ohio State University.
- Halpin, A. W., & Winer, B. J. (1957b). A factorial study of the leader behavior descriptions. In R. M. Stogdill & A. E. Coons (Eds.), *Leader behavior: Its description and measurement* (pp. 39-51). Columbus: Bureau of Business Research, Ohio State University.
- Hater, J. J., & Bass, B. M. (1988). Superiors' evaluations and subordinates' perceptions of transformational and transactional leadership. *Journal of Applied Psychology*, 73, 695-702.
- Heinitz, K., & Rowold, J. (in print). Guetekriterien einer deutschen Adaptation des Transformational Leadership Inventory (TLI) von Podsakoff. *Zeitschrift fuer Arbeits- und Organisationspsychologie*.
- Hemphill, J. K., & Coons, A. E. (1957). Development of the Leader Behavior Description Questionnaire. In R. M. Stogdill & A. E. Coons (Eds.), *Leader behavior: Its description and measurement* (pp. 6-38). Columbus: Bureau of Business Research, Ohio State University.
- Hersey, P., & Blanchard, K. H. (1969). *Management of organizational behavior* (1st ed.). Englewood Cliffs, NJ: Prentice Hall.
- Hetland, H., & Sandal, G. M. (2003). Transformational leadership in Norway: Outcomes and personality correlates. *European Journal of Work and Organizational Psychology*, 12, 147-170.
- Hinkin, T. R., & Tracey, B. J. (1999). The relevance of charisma for transformational leadership in stable organizations. *Journal of Organizational Change Management*, 12, 105-119.
- Hofstede, G. (1980). *Culture's consequences: International differences in work-related values*. Thousand Oaks, CA: Sage.

- Hofstede, G. (2001). *Culture's consequences: Comparing values, behaviors, institutions, and organizations across nations*. Thousand Oaks, CA: Sage.
- Homans, G. C. (1974). *Social behavior: Its elementary forms*. New York: Harcourt, Brace & World Inc.
- House, R. J. (1971). A path-goal theory of leader effectiveness. *Administrative Science Quarterly*, 16, 321-339.
- House, R. J. (1977). A 1976 theory of charismatic leadership. In J. G. Hunt & L. L. Larson (Eds.), *Leadership: The cutting edge*. Carbondale, IL: Southern Illinois Press.
- House, R. J. (1996). Path-goal theory of leadership: Lessons, legacy, and a reformulated theory. *Leadership Quarterly*, 7, 323-352.
- House, R. J., & Dessler, G. (1974). The path-goal theory of leadership: Some post hoc and a priori tests. In J. G. Hunt & L. Larson (Eds.), *Contingency approaches to leadership* (pp. 29-55). Carbondale: Southern Illinois University Press.
- House, R. J., Hanges, P. J., Ruis-Quintanilla, S. A., Dorfman, P. W., Javidan, M., Dickson, M., et al. (1999). Cultural influences on leadership and organizations: Project GLOBE. In W. H. Mobley, M. J. Gessner & V. Arnold (Eds.), *Advances in global leadership* (pp. 171-233). Stamford, CT: JAI Press.
- House, R. J., & Mitchell, T. R. (1974). Path-goal theory of leadership. *Contemporary Business*, 3, 81-98.
- House, R. J., & Podsakoff, P. M. (1994). Leadership effectiveness: Past perspectives and future directions for research. In J. Greenberg (Ed.), *Organizational behavior: The state of the science* (pp. 45-82). Hillsdale, NJ: Lawrence Erlbaum Associates.
- House, R. J., Spangler, W. D., & Woycke, J. (1991). Personality and charisma in the U.S. presidency: A psychological theory of leadership effectiveness. *Administrative Science Quarterly*, 36, 364-396.

- Howell, J. M., & Avolio, B. J. (1993). Transformational leadership, transactional leadership, locus of control, and support for innovation: Key predictors of consolidated-business-unit performance. *Journal of Applied Psychology*, 78, 891-902.
- Hoyle, R. H. (Ed.). (1995). *Structural equation modeling. Concepts, issues, and applications*. Thousand Oaks, CA: Sage.
- Hoyle, R. H., & Panter, A. T. (1995). Writing about structure equation models. In R. H. Hoyle (Ed.), *Structural equation modeling: Concepts, issues, and applications* (pp. 158-176). Thousand Oaks, CA: Sage Publications.
- Hunt, J. G. (1991). *Leadership: A new synthesis*. Newbury Park, CA: Sage.
- Hunt, J. G. (1999). Transformational/charismatic leadership's transformation of the field: An historical essay. *Leadership Quarterly*, 10, 335-343.
- Jacobs, T. O., & Jaques, E. (1990). Military executive leadership. In K. E. Clark & M. B. Clark (Eds.), *Measures of leadership* (pp. 281-295). West Orange, NJ: Leadership Library of America.
- Jöreskog, K. G., & Sörbom, D. (1998). *Lisrel 8*. Chicago: SSI.
- Jöreskog, K. G., & Sörbom, D. (1999). *Lisrel 8.30*. Chicago: SSI.
- Judge, T. A., & Bono, J. (2000). Five-factor model of personality and transformational leadership. *Journal of Applied Psychology*, 85, 751-765.
- Judge, T. A., & Piccolo, R. F. (2004). Transformational and transactional leadership: A meta-analytic test of their relative validity. *Journal of Applied Psychology*, 89, 755-768.
- Judge, T. A., Piccolo, R. F., & Ilies, R. (2004). The forgotten ones? The validity of consideration and initiating structure in leadership research. *Journal of Applied Psychology*, 89, 36-51.

Kahn, R. L., & Katz, D. (1960). Leadership practices in relation to productivity and morale. In D. Cartwright & A. Zander (Eds.), *Group dynamics: Research and theory* (2nd ed.). New York: Harper & Row.

Katz, D., & Kahn, R. L. (1966). *The social psychology of organizations*. New York: John Wiley.

Katz, D., & Kahn, R. L. (1978). *The social psychology of organizations* (2nd ed.). New York: John Wiley.

Keller, R. T. (1992). Transformational leadership and the performance of research and development project groups. *Journal of Management*, 18, 489-501.

Keller, R. T. (1995). Transformational leaders make a difference. *Research Technology Management*, 38, 41-44.

Kerr, S., & Jermier, J. M. (1978). Substitutes for leadership: Their meaning and measurement. *Organizational Behavior and Human Performance*, 22, 375-403.

Kerr, S., & Schriesheim, C. (1974). Consideration, initiating structure, and organizational criteria: An update of Korman's 1966 review. *Personnel Psychology*, 27, 555-568.

Kirkpatrick, S. A., & Locke, E. A. (1991). Leadership: Do traits matter? *The Executive*, 5, 48-60.

Kline, R. B. (1998). *Principles and practice of structural equation modeling*. New York: Guilford.

Koh, W. L., Steers, R. M., & Terborg, J. R. (1995). The effects of transformational leadership on teacher attitudes and student performance in Singapore. *Journal of Organizational Behavior*, 16, 319-333.

Korman, A. K. (1966). "Consideration," "initiating structure," and organizational criteria: A review. *Personnel Psychology*, 19, 349-361.

Kouzes, J. M., & Posner, B. Z. (1987). *The leadership challenge*. San Francisco: Jossey-Bass.

- Kuchinke, P. (1999). Leadership and culture: Work-related values and leadership styles among one company's U.S. and German telecommunication employees. *Human Resource Development Quarterly*, 10, 135-154.
- Kuhn, T. S. (1976). *Die Struktur wissenschaftlicher Revolutionen* (Vol. 2. rev. u. um das Postskriptum von 1969 erg. Aufl.). Frankfurt a.M.: Suhrkamp.
- Lattmann, C. (1975). *Fuehrungsstil und Fuehrungsrichtlinien*. Bern/Stuttgart: Haupt.
- Leithwood, K., Tomlinson, D., & Genge, M. (1996). Transformational school leadership. In K. Leithwood, D. Chapman, D. Corson, P. Hallinger & A. Hart (Eds.), *International handbook of educational leadership and administration* (pp. 785-840). Dordrecht: Kluwer Academic Publishers.
- Lienert, G. A., & Raatz, U. (1998). *Testaufbau und Testanalyse* (6th ed.). Weinheim: Psychologie Verlags Union.
- Lievens, F., Van Geit, P., & Coetsier, P. (1997). Identification of transformational leadership qualities: An examination of potential biases. *European Journal of work and organizational psychology*, 6, 415-430.
- Lord, R. G., Binning, J. F., Rush, M. C., & Thomas, J. C. (1978). The effect of performance cues and leader behavior on questionnaire ratings of leadership behavior. *Organizational Behavior and Human Performance*, 21, 27-39.
- Lord, R. G., De Vader, C. L., & Alliger, G. M. (1986). A meta-analysis of the relation between personality traits and leadership perceptions: An application of validity generalization procedures. *Journal of Applied Psychology*, 71, 402-410.
- Lowe, K. B., Kroek, K., & Sivasubramaniam, N. (1996). Effectiveness correlates of transformation and transactional leadership: A meta-analytic review of the MLQ literature. *Leadership Quarterly*, 7, 385-425.
- Mann, R. D. (1959). A review of the relationships between personality and performance in small groups. *Psychological Bulletin*, 56, 241-270.

- Marsh, H. W., & Hocevar, D. (1985). Application of confirmatory factor analysis to the study of self-concept: First- and higher order factor models and their invariance across groups. *Psychological Bulletin, 97*, 562-582.
- Masi, R. J., & Cooke, R. A. (2000). Effects of transformational leadership on subordinate motivation, empowering norms, and organizational productivity. *International Journal of Organizational Analysis, 8*, 16-47.
- Medley, F., & Larochelle, D. R. (1995). Transformational leadership and job satisfaction. *Nursing Management, 26*, 64JJ-64NN.
- Medsker, G. J., Williams, L. J., & Holahan, P. J. (1994). A review of current practices for evaluating causal models in organizational behavior and human resources management research. *Journal of Management, 20*, 439-464.
- Meyer, J. P., Stanley, D. J., Herscovitch, L., & Topolnytsky, L. (2002). Affective, continuance, and normative commitment to the organization: A meta analysis of antecedents, correlates and consequences. *Journal of Vocational Behavior, 61*, 20-52.
- Miller, T. E., & Cleary, T. A. (1993). Direction of wording effects in balanced scales. *Educational and Psychological Measurement, 53*, 51-60.
- Neuberger, O. (2002). *Fuehren und fuehren lassen* (6. Aufl.). Stuttgart: Lucius und Lucius.
- Nunnally, J. C. (1978). *Psychometric theory* (2nd ed.). New York: McGraw-Hill.
- Oelsnitz, D. v. d. (1999). Transformationale Fuehrung im organisationalen Wandel: Ist alles machbar? Ist alles erlaubt? *Zeitschrift fuer Fuehrung und Organisation, 3*, 151-155.
- O'Connor, B. P. (2000). SPSS and SAS programs for determining the number of components using parallel analysis and velicer's map test. *Behavior Research Methods, Instruments, & Computers, 32*, 496-502.

- Pillai, R., Schriesheim, C. A., & Williams, E. S. (1999). Fairness perceptions and trust as mediators for transformational and transactional leadership: A two-sample study. *Journal of Management*, 25, 897-933.
- Pilotte, W. J., & Gable, R. K. (1990). The impact of positive and negative item stems on the validity of a computer anxiety scale. *Educational and Psychological Measurement*, 50, 603-610.
- Podsakoff, P. M., MacKenzie, S. B., & Bommer, W. H. (1996). Transformational leader behaviors and substitutes for leadership as determinants of employee satisfaction, commitment, trust, and organizational citizenship behaviors. *Journal of Management*, 22, 259-298.
- Podsakoff, P. M., MacKenzie, S. B., Moorman, R. H., & Fetter, R. (1990). Transformational leader behaviors and their effects on followers' trust in leader, satisfaction, and organizational citizenship behaviors. *Leadership Quarterly*, 1, 107-142.
- Podsakoff, P. M., MacKenzie, S. B., Podsakoff, N. P., & Lee, J. Y. (2003). The mismeasure of man(agement) and its implications for leadership research. *Leadership Quarterly*, 14, 615-656.
- Rauch, C. F., & Behling, O. (1984). Functionalism: Basis for an alternate approach to the study of leadership. In J. G. Hunt, D. M. Hosking, C. A. Schriesheim & R. Stewart (Eds.), *Leaders and managers: International perspectives on managerial behavior and leadership* (pp. 45-62). Elmsford, NY: Pergamon Press.
- Richards, D., & Engle, S. (1986). After the vision: Suggestions to corporate visionaries and vision champions. In J. D. Adams (Ed.), *Transforming leadership* (pp. 199-214). Alexandria, VA: Miles River Press.
- Robbins, S. P. (2005). *Organizational behavior* (11th ed.). Upper Saddle River, NJ: Pearson Education, Inc.

- Rousseau, D. M. (1990). New hire perspectives of their own and their employer's obligations: A study of psychological contracts. *Journal of Organizational Behavior*, 11, 389-400.
- Rowold, J., & Grabbe, Y. (in review). Gutekriterien einer deutschen Adaptation des Multifactor Leadership Questionnaire (MLQ-5x).
- Rowold, J., & Heinitz, K. (in review). Transformational and charismatic leadership: Assessing the convergent, divergent and criterion validity of the MLQ and the CKS.
- Sahin, S. (2004). The relationship between transformational and transactional leadership styles of school principals and school culture (the case of Izmir, Turkey). *Educational Sciences: Theory & Practice*, 4, 387-395.
- Schein, E. H. (1992). *Organizational culture and leadership* (2nd ed.). San Francisco: Jossey-Bass.
- Schriesheim, C. A., Castro, S. L., Williams, E. A., Medsker, G. J., & DeChurch, L. A. (1997). *Three studies of the validity and reliability of the Transformational Leadership Inventory (TLI)*. Working paper.
- Schriesheim, C. A., & Eisenbach, R. J. (1995). An exploratory and confirmatory factor-analytic investigation of item wording effects on the obtained factor structures of survey questionnaire measures. *Journal of Management*, 21, 1177-1193.
- Schriesheim, C. A., & Kerr, S. (1974). Psychometric properties of the Ohio State leadership scales. *Psychological Bulletin*, 11, 756-765.
- Schriesheim, C. A., & Kerr, S. (1977). Theories and measures of leadership: A critical appraisal. In J. G. Hunt & L. L. Larson (Eds.), *Leadership: The cutting edge* (pp. 9-45). Corbondale: Southern Illinois University Press.
- Schriesheim, C. A., Powers, K. J., Scandura, T. A., Gardiner, C. C., & Lankau, M. J. (1993). Improving construct measurement in management research: Comments and a quantitative approach for assessing the theoretical adequacy of paper-and-pencil survey-type instruments. *Journal of Management*, 19, 385-417.

- Sczesny, S. (2003). Fuehrungskompetenz: Selbst- und Fremdwahrnehmung weiblicher und maennlicher Fuehrungskraefte. *Zeitschrift fuer Sozialpsychologie*, 34, 133-145.
- Seltzer, J., & Bass, B. M. (1990). Transformational leadership: Beyond initiation and consideration. *Journal of Management*, 16, 693-703.
- Shamir, B., House, R. J., & Arthur, M. B. (1993). The motivational effects of charismatic leadership: A self-concept based theory. *Organization Science*, 4, 577-594.
- Singer, M. S. (1985). Transformational and transactional leadership: A study of New Zealand company managers. *Psychological Reports*, 57, 143-146.
- Sosik, J. (1997). Effects of transformational leadership and anonymity on idea generation in computer-mediated groups. *Group & Organization Management*, 22, 460-487.
- Staehle, W. (1999). *Management* (8th ed.). Muenchen: Vahlen.
- Steiger, J. H. (1990). Structural model evaluation and modification: An interval estimation approach. *Multivariate Behavioral Research*, 25, 173-180.
- Stephens, C. W., D'Intino, R. S., & Victor, B. (1995). The moral quandary of transformational leadership: Change for whom? *Research in Organizational Change and Development*, 8, 123-143.
- Stogdill, R. M. (1948). Personal factors associated with leadership: A survey of the literature. *Journal of Psychology*, 25, 35-71.
- Stogdill, R. M. (1963). *Manual for the Leader Behavior Description Questionnaire, Form XII*. Columbus: Bureau of Business Research, Ohio State University.
- Stogdill, R. M. (1974). *Handbook of leadership*. New York: The Free Press.
- Tannenbaum, R., & Schmidt, W. H. (1958). How to choose a leadership pattern. *Harvard Business Review*, 36, 95-101.

- Tejeda, M. J., Scandura, T. A., & Pillai, R. (2001). The MLQ revisited. Psychometric properties and recommendations. *Leadership Quarterly*, 12, 31-52.
- Tepper, B. J., & Percy, P. M. (1994). Structural validity of the Multifactor Leadership Questionnaire. *Educational and Psychological Measurement*, 54, 734-744.
- Thibaut, J. W., & Kelley, H. H. (1959). *The social psychology of groups*. New York: Wiley.
- Tichy, N. M., & Devanna, M. A. (1986). *The transformational leader*. New York: Wiley.
- Tracey, J. B., & Hinkin, T. R. (1998). Transformational leadership or effective managerial practices? *Group & Organization Management*, 23, 220-236.
- Turner, N., Barling, J., Epitropaki, O., Butcher, V., & Milner, C. (2002). Transformational leadership and moral reasoning. *Journal of Applied Psychology*, 87, 304-311.
- Vandenbergh, C., Stordeur, S., & D'hoore, W. (2002). Transactional and transformational leadership in nursing: Structural validity and substantive relationships. *European Journal of Psychological Assessment*, 18, 16-29.
- Velicer, W. F., Eaton, C. A., & Fava, J. L. (2000). Construct explication through factor or component analysis: A review and evaluation of alternative procedures for determining the number of factors or components. In R. D. Goffin & E. Helmes (Eds.), *Problems and solutions in human assessment. Honoring Douglas N. Jackson at seventy* (pp. 41-72). Boston: Kluwer Academic Publishers.
- Vroom, V. H. (1964). *Work and motivation*. New York: John Wiley.
- Waldman, D. A., Bass, B. M., & Einstein, W. O. (1987). Leadership and outcomes of performance appraisal processes. *Journal of Occupational Psychology*, 60, 177-186.
- Waldman, D. A., Bass, B. M., & Yammarino, F. J. (1990). Adding to contingent-reward behavior: The augmenting effect of charismatic leadership. *Group & Organization Studies*, 15, 381-394.

Weber, M. (1922/1947). *The theory of social and economic organizations* (T. Parsons, Trans.). New York: Free Press.

Weber, M. (1922/1976). *Wirtschaft und Gesellschaft* (5. Aufl.). Tuebingen: J.C.B. Mohr (P. Siebeck).

Wegge, J. (2004). *Fuehrung von Arbeitsgruppen*. Goettingen: Hogrefe.

Weissenberg, P., & Kavanagh, M. J. (1972). The independence of initiating structure and consideration: A review of the evidence. *Personnel Psychology*, Vol. 25, 119-130.

Wofford, J. C., Goodwin, V. L., & Whittington, J. L. (1998). A field study of a cognitive approach to understanding transformational and transactional leadership. *Leadership Quarterly*, 9, 55-84.

Yammarino, F. J., & Bass, B. M. (1990). Long-term forecasting of transformational leadership and its effects among naval officers: Some preliminary findings. In K. E. Clark & M. B. Clark (Eds.), *Measures of leadership* (pp. 151-169). West Orange, NJ: Leadership Library of America.

Yammarino, F. J., & Dubinsky, A. J. (1994). Transformational leadership theory: Using levels-of-analysis to determine boundary conditions. *Personnel Psychology*, 47, 787-811.

Yammarino, F. J., Spangler, W. D., & Bass, B. M. (1993). Transformational leadership and performance: A longitudinal investigation. *Leadership Quarterly*, 4, 81-102.

Yammarino, F. J., Spangler, W. D., & Dubinsky, A. J. (1998). Transformational and contingent reward leadership: Individual, dyad, and group levels of analysis. *Leadership Quarterly*, 9, 27-54.

Yukl, G. A. (1981). *Leadership in organizations*. Englewood Cliffs, N.J.: Prentice Hall.

Yukl, G. A. (1989). *Leadership in organizations* (2nd ed.). Englewood Cliffs, N.J.: Prentice Hall.

- Yukl, G. A. (1999a). An evaluative essay on current conceptions of effective leadership. *European Journal of Work and Organizational Psychology*, 8, 33-48.
- Yukl, G. A. (1999b). An evaluation of conceptual weaknesses in transformational and charismatic leadership theories. *Leadership Quarterly*, 10, 285-305.
- Yukl, G. A. (2002). *Leadership in organizations* (5th ed.). Upper Saddle River, NJ: Prentice Hall.