The Leadership Quarterly
Volume 26, Issue 1, February 2015
1. Title: Indian Business Leadership: Broad Mission and Creative Value
Authors: Cappelli, Peter; Singh, Harbir; Singh, Jitendra; Useem, Michael.
Abstract: While general models of business leadership have drawn extensively on American companies, we find that two distinctive leadership principles have emerged among Indian companies. We conducted interviews in 2007–09 with top executives, primarily the chief executive, of 102 of the 150 largest companies listed on the Mumbai stock exchange. Though aware of Western leadership principles and applying some of them, Indian business leaders have developed their own guiding principles that emphasize 1) broad mission and purpose , servicing the needs of stockholders but also focusing on family prosperity, regional advancement, and national growth; and 2) creative value propositions , devising new products and services to meet the needs of large numbers of low-income consumers with extreme efficiency. Business leaders in the U.S. have long stressed total shareholder return, and while business leaders in India also focus on owner interests, Indian business leaders have embraced goals extending beyond their company's financial calculus.
2. Title: Traditional Chinese Philosophies and Contemporary Leadership
Authors: Ma, Li; Tsui, Anne S.
Abstract: We discuss three traditional Chinese philosophies—Daoism, Confucianism, and Legalism—as they relate to Western-originated leadership theories. We analyze articles reporting interviews with fifteen contemporary Chinese business leaders to determine how their leadership practices reflect the traditional philosophies. We discuss future research directions for Chinese and global leadership. In a response to world-wide call for developing indigenous theories and knowledge about management, we encourage scholars to consider cultural settings and traditional wisdom in their studies of contemporary leadership practices.
3. Title: Paternalistic Leadership and Employee Voice In China: A Dual Process Model
Authors: Zhang, Yan; Huai, Ming-yun; Xie, Yun-hui.
Abstract: Drawing from social exchange and self-concept-based leadership theories, we investigate how paternalistic leadership — authoritarian, benevolent, and moral — affects employee voice from leader–member exchange (LMX) and status-judgment perspectives in the Chinese context. Data from 402 employees and their supervisors show that LMX and status-judgment mechanisms could work simultaneously in transmitting the influences of paternalistic leadership behaviors to employee voice. Authoritarian paternalistic leaders reduce employee voice by reducing their status judgment. Benevolent paternalistic leaders encourage employee voice by enhancing both LMX and status judgment. Moral paternalistic leaders positively influence employee voice mainly through LMX processes. We discuss theoretical and practical implications of the findings.
4. Title: Putting Non-Work Ties to Work: The Case of Guanxi in Supervisor–Subordinate Relationships
Authors: Zhang, Xin-an; Li, Ning; Brad Harris, T.
Abstract: Traditional Western-based theories of supervisor–subordinate relationships tend to focus on social exchanges in the work domain while omitting potential exchanges that occur in the private domain. However, there are many contexts, particularly in transitional economies lacking strong bureaucratic work structures (e.g., China, Brazil), where personal exchanges outside of the work domain serve as a critical, binding fabric in the workplace. One such example is the indigenous Chinese concept of guanxi, which captures the personal ties between supervisors and subordinates and operates as a protective mechanism for subordinates and a loyalty-inducing agent for supervisors. Using 281 supervisor–subordinate dyads from China, we explored an important antecedent and consequences of guanxi while controlling for the parallel process of the traditionally work-focused construct leader-member exchange (LMX). Results suggest that although both guanxi and LMX mediate the effects of proactive personality on affiliative OCB (i.e., interpersonal facilitation), guanxi is more strongly related to challenging OCB (i.e., taking charge) and LMX is more strongly related to task performance.
5. Title: On Becoming a Leader in Asia and America: Empirical Evidence from Women Managers
Authors: Peus, Claudia; Braun, Susanne; Knipfer, Kristin.
Abstract: In concordance with recent calls for cross-cultural leadership research as well as research on women leaders, this study investigated how women in Asia and the U.S. become leaders and how they enact their leadership. In-depth interviews with 76 mid- to upper-level female managers in Asia (China, India, Singapore) and the U.S. were conducted. Analyses revealed that a simple dichotomy of “Asian” versus “Western” leadership did not appropriately describe the data. Rather, factors such as achievement orientation, learning orientation, and role models emerged as crucial success factors for advancement to leadership positions across continents. However, the particular meaning differed between countries. Furthermore, with regard to women's leadership style differences between Asian countries were more salient than between Asia and the U.S. Implications for leadership theory and practice are discussed.

6. Title: Leader Humility in Singapore
Authors: Oc, Burak; Bashshur, Michael R.; Daniels, Michael A.; Greguras, Gary J.; Diefendorff, James M.
Abstract: The theoretical development and empirical testing of the effects of humility in the organizational sciences is surprisingly rare. This is especially pronounced in the study of leadership in Asian contexts. To address this we employ a qualitative approach to examine the conceptualization of leader humility in Singapore and assess whether this conceptualization differs from other emerging conceptualizations of leader humility. In Study 1, using semi-structured interviews of 25 Singaporeans, we identified nine major dimensions of humble leader behaviors and explored our participants' beliefs about culturally-based differences in leader humility. In Study 2 (N = 307), we generalized our findings to a broader sample and explored how the nine dimensions fit with existing taxonomies. In addition to replicating all of the Western conceptual dimensions of humility, we identified five unique dimensions of behaviors indicative of leader humility in Singapore.

7. Title: When Do Subordinates Commit To Their Supervisors? Different Effects of Perceived Supervisor Integrity and Support on Chinese and American Employees
Authors: Cheng, Chi-Ying; Jiang, Ding-Yu; Cheng, Bor-Shiuan; Riley, Jean H.; Jen, Chin-Kang.
Abstract: While subordinates' commitment to the supervisor is highly desirable, the routes to achieve this might vary in different cultures. Drawing on the theories of leader–member exchange (LMX) and cultural logic, this study posits different interaction effects for subordinates' perceived supervisor integrity and support on commitment to the supervisor in cultures with different expectations of personal integrity. The results indicate that an additive effect can be observed for American subordinates: perceived supervisor support increases commitment to the supervisor to a greater extent when a high degree of supervisor integrity is also perceived. In contrast, a compensatory effect can be observed for Chinese subordinates: perceived supervisor support increases commitment to the supervisor more when a lower degree of supervisor integrity is perceived. Our findings shed light on cultural differences in the psychological mechanisms of employees' relationship with their supervisors. Theoretical and practical implications for the effectiveness of Asian leadership are discussed.
