

The SAGE Encyclopedia of

LEADERSHIP STUDIES

George R. Goethals • Scott T. Allison • Georgia J. Sorenson Editors

The SAGE Encyclopedia of Leadership Studies

Editorial Board

Editors

George R. Goethals *University of Richmond*

Scott T. Allison *University of Richmond*

Georgia J. Sorenson *University of Cambridge*

Associate Editors

James K. Beggan University of Louisville

Kristin M. S. Bezio *University of Richmond*

Ronald E. Riggio Claremont McKenna College

Editorial Board

Joanne Ciulla Rutgers University

David L. Collinson Lancaster University

Nurcan Ensari Alliant International University

> Jessica Flanigan University of Richmond

Julian Maxwell Hayter University of Richmond

Gill Robinson Hickman University of Richmond

Crystal L. Hoyt University of Richmond

Christopher von Rueden University of Richmond

The SAGE Encyclopedia of Leadership Studies

Edited by

George R. Goethals University of Richmond

Scott T. Allison
University of Richmond

Georgia J. Sorenson University of Cambridge

FOR INFORMATION:

SAGE Publications, Inc.

2455 Teller Road

Thousand Oaks, California 91320

E-mail: order@sagepub.com

SAGE Publications Ltd. 1 Oliver's Yard 55 City Road London, EC1Y 1SP United Kingdom

SAGE Publications India Pvt. Ltd. B 1/I 1 Mohan Cooperative Industrial Area Mathura Road, New Delhi 110 044 India

SAGE Publications Asia-Pacific Pte. Ltd. 18 Cross Street #10-10/11/12 China Square Central Singapore 048423

Acquisitions Editor: Andrew Boney Assistant Editor: Elizabeth Hernández Developmental Editor: Sanford J. Robinson

Production Editor: Vijayakumar

Copy Editor: Christobel Colleen Hopman

Typesetter: TNQ Technologies
Proofreader: Benny Willy Stephen
Indexer: TNQ Technologies
Cover Designer: Candice Harman
Marketing Manager: Victoria Velasquez

Copyright © 2023 by SAGE Publications, Inc.

All rights reserved. No part of this book may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

All trade names and trademarks recited, referenced, or reflected herein are the property of their respective owners who retain all rights thereto.

Printed in the United States of America

Library of Congress Cataloging-in-Publication Data

Names: Goethals, George R., editor. | Allison, Scott T., editor. | Sorenson, Georgia Jones, editor.

Title: The Sage encyclopedia of leadership studies / edited by George R. Goethals, University of Richmond, Scott T. Allison, University of Richmond, Georgia J. Sorenson, University of Cambridge.

Description: Thousand Oaks, Calif.: SAGE, [2023] | Includes bibliographical references and index. | Summary: "Leadership Studies is a multi-disciplinary academic exploration of the various aspects of how people get along, and how together they get things done. The fields that contribute to leadership studies include history, political science, psychology, anthropology, sociology, philosophy, literature, and behavioral economics. Leadership Studies is also about the ethical dimensions of human behavior. The discipline considers what leadership has been in the past (the historical view), what leadership actually looks like in the present (principally from the perspectives of the behavioral sciences and political science), and what leadership should be (the ethical perspective). The SAGE Encyclopedia of Leadership Studies will present both key concepts and research illuminating leadership and many of the most important events in human history that reveal the nuances of leadership, good and bad. Entries will include topics such as power, charisma, identity, persuasion, personality, social intelligence, gender, justice, unconscious conceptions of leadership, leader-follower relationships, and moral transformation" - Provided by publisher.

Identifiers: LCCN 2023000513 | ISBN 9781071840849 (hardcover; 2 volume set) | ISBN 9781071840832 (adobe pdf) | ISBN 9781071840825 (epub) | ISBN 9781071840818 (epub)

Subjects: LCSH: Leadership-Encyclopedias.

Classification: LCC HM1261 .S3448 2023 | DDC 303.3/7203-dc23/eng/20230110

LC record available at https://lccn.loc.gov/2023000513

This book is printed on acid-free paper.

23 24 25 26 27 10 9 8 7 6 5 4 3 2 1

Contents

Volume 1

List of Entries viiReader's Guide xiContributors xxIntroduction xxviiEntries A F 349 1 В 45 G 377 C 79 Н 421 451 D 221 Е 273

Volume 2

List of Entries viiReader's Guide xiEntries L 507 S 827 M 603 T 915 N 663 U 963 O 681 V 967 P 689 981 W R 781 Index 1017

List of Entries

Ableism

Accountability

Actor-Network Theory

Adam Smith and Leadership

Adaptive Leadership

Aesthetic Leadership

Age and Leadership

Alienation

Altruism

Appearance

Atatürk and Turkish Transformation

Authentic Leadership

Autocratic Leadership

Bad Leadership

Bathsheba Syndrome

Behavioral Economics

Behavioral Theories of Leadership

Big Five Personality Traits

Big Six of Civil Rights Movement

Biology of Leadership

Black Lives Matter and Leadership

Board Leadership

Bureaucracy

Caring Leadership

CEO Hubris

Change and Leadership

Charismatic Leadership

Charismatic Theory

CIP Model of Leadership

Civil Rights Movement

Climate Change and Leadership

Coalitions

Coercive Management

Cognitive Biases in Leadership

Cognitive Dissonance Theory

Collapsing Toxic Triangles

Collective Action

Collective Intelligence

Collective Leadership

Collective Responsibility

Communication

Community Leadership

Community Wealth Building

Complexity Leadership Theory

Conformity

Confucian Ethics

Congressional Leadership

Connective Leadership

Conspiracy Theories

Context-Sensitive Leader Preferences

Contingency Theories

Cooperation

Corporate Social Responsibility

COVID-19 Pandemic

Creativity

Creativity, Innovation, and Leadership

Criminal Law

Crisis Leadership

Critical Leadership Studies

Critical Race Theory

Cuban Missile Crisis

Cultural Differences in Leadership Styles

Culturally Relevant Leadership in Education

Daoist Moral Obligations

Dark Triad

Death Positivity Bias and Leadership

Deception and Manipulation, Ethics of

Decision-Making Theory

Democratic Leadership

Deontology and Rights

Destructive Leadership

Dirty Hands

Disagreement, Ethics of

Discourse Ethics Distributed Leadership Distributive Egalitarianism

Diversity

Diversity Ideologies Dominance and Prestige

Economic Justice

Economic Recovery and Leadership

Educational Attainment Educational Leadership

Effective Leadership and Selflessness

Effects of Power E-Leadership

Embodied Leadership Emotion and Leadership Emotional Intelligence Empathic Leadership Employee Rights Empowerment

Endogeneity and Endogenous Theorizing

Entrepreneurship Ethical Consumerism Ethical Leadership Ethics and Effectiveness Evolution of Inequality

Evolutionary Leadership Theory

Executive Compensation Exemplary Leadership

Feminine Mystique, The

Feminism

Film and Leaders in Politics, Sports, and Society

Film, Television, and Social Change

Followership

Foucault and Postmodernism Foundational Lawgiving Full Range Leadership Theory

Gender Stereotypes

Glass Ceiling and the Labyrinth Global Business Leadership

Global Leadership

Globalism, Nationalism, and Leadership

GLOBE 2020

GLOBE Research Program

Group Effectiveness Group Norms Group Process Group Satisfaction Groupthink

Grouptillik

Health Psychology and Leadership Health, Well-Being, and Leadership

Heroic Leadership Higher Education

History

Human Trafficking Humane Education

Humility Humor

Idiosyncrasy Credit Idiosyncratic Deals

Implicit Leadership Theories

Inclusive Leadership Income Inequality

Indigenous International Diplomacy

Influence Tactics for Leaders

Innovation

Institutional Culture Versus Structure in the Army

Instrumental Leadership

Intelligences

Intelligent Disobedience Intergroup Processes

International Leadership Association

Intersectionality: Race, Gender, and Leadership

Labeling Theory

Language and Leadership

Leader Emergence and Performance

Leader Exceptionalism

Leader Manipulation in Warfare

Leader Self-Efficacy

Leader–Follower Relationships Leader–Member Exchange (LMX)

Leaders' Personal Crisis

Leaders' Stories

Leaders' Power Resources and Followers'

Reactions

Leadership and Empathy on the Screen

Leadership and Management

Leadership and US International Relations

Leadership Development

Leadership for the Common Good Leadership in Children and Adolescents

Leadership in Dogs

Leadership in Nonhuman Mammals

Leadership in Science

Leadership in Violence Prevention

Leading Diversity Leading From Below

LGBTQ+ Social Movements Liberal Tradition, The Liberalism and Toleration

Literature

Majority and Minority Influence

Manhattan Project
Marketing Leadership
Me Too Movement
Men and Masculinities
Military Leadership
Mindful Leadership
Monetary Policy
Moral Character
Moral Imagination
Moral Language
Moral Pluralism
Moral Risk
Motional Intelligence

Motional Intelligence Multiculturalism, Ethics of Multiple Roles of Leaders

Mutiny

Narcissistic Leadership

Networks and Networked Organizations

Neuroscience

Nonprofit Leadership Nostalgia and Leadership

Obedience

Organizational Leadership

Panama Canal Treaties Paradoxes of Leadership

Paternalism: Origins and Theoretical Context Paternalistic Leadership: Conceptual Frameworks

Path-Goal Theory Patriarchy and Its Origins Pearl Harbor Speech

Persuasion

Philosophy and Leadership

Plutarch

Political Identities Political Leadership

Political Leadership and Historical Memory

Political Obligation Power and Culture Power and Powerlessness Presidential Leadership

Pride and the Psychology of Prestige

Procedural Justice

Property-Owning Democracy

Prosocial Behavior

Proximate and Ultimate Evolutionary Approaches

to Leadership Prozac Leadership

Purpose and Invisible Leadership

Race and Ethnicity Racial Disparities

Reconstructive Presidents

Regulating Private Sector Leadership

Religion and Leadership Religious Disagreement Resilient Leadership Resonant Leadership Responsible Leadership

Rhetoric

Rhetoric and Persuasion Romance of Heroism Romance of Leadership Rosy Halo and Power

Schemas, Scripts, and Mental Models

Self-Leadership

September 11 Terrorist Attacks and Leadership

Servant Leadership Service Innovation

Service-For-Prestige Theory of Leadership

Sexual Harassment Sexual Identity Sexuality

Shared Leadership Situational Leadership

Skills

Social Change Social Identities Social Identity Theory

Social Media

Special Obligations and Leadership Ethics

Sports

State Aggression Stereotype Threat Strategic Leadership Student Development

Sustainability Systems Thinking

Task and Socioemotional Leadership

Teacher Leadership Team Leadership

Terror Management Theory Theater and Leadership

Toxic Leadership

Trait Theories of Leadership

Transactional and Transformational Synergies Transformational and Transactional Leadership

Transformational Leadership Transforming Leadership

Trauma

Trolley Problem

Trust

Unintended Consequences of Leadership Theories

Virtual Leadership

Virtues Visual Arts

Voting Rights Act

Warmth and Competence

Weber on Charisma

Wellness

White Privilege

Wicked Problems

Women and Men as Leaders

Women's Movement

Women's Values

Workplace Democracy

Wrongful Conviction

Reader's Guide

Case Studies

Atatürk and Turkish Transformation Big Six of Civil Rights Movement

Black Lives Matter Civil Rights Movement Climate Change

COVID-19 Pandemic Cuban Missile Crisis GLOBE Research Program

Human Trafficking

Indigenous International Diplomacy Leader Manipulation in Warfare Leadership and Empathy on the Screen

Leadership and US International Relations

Leadership in Dogs Leadership in Science

Leadership in Violence Prevention LGBTQ+ Social Movements

Literature

Manhattan Project Me Too Movement Military Leadership Monetary Policy

Mutiny Neuroscience

Nonprofit Leadership Panama Canal Treaties Pearl Harbor Speech

Philosophy and Leadership

Plutarch

Political Leadership Presidential Leadership Property-Owning Democracy

Race and Ethnicity Reconstructive Presidents

Religion Rhetoric

September 11 Terrorist Attacks and Leadership

Service Innovation Sexual Harassment

Sexuality Social Media

Sports

Student Development

Sustainability

Teaching Leadership Team Leadership

Theater and Leadership

Trauma

Trolley Problem Virtual Leadership Voting Rights Act

Wellness

Wicked Problems Women's Movement Women's Values Workplace Democracy Wrongful Convictions

Concepts

Accountability Adaptive Leadership Aesthetic Leadership

Alienation Altruism

Authentic Leadership Bathsheba Syndrome Big Five Personality Traits

Caring Leadership Change and Leadership Charismatic Leadership

Cognitive Biases in Leadership Cognitive Dissonance Theory Collapsing Toxic Triangles Collective Intelligence Collective Responsibility

Complexity Leadership Theory

Conformity

Connective Leadership

Context-Sensitive Leader Preferences

Contingency Theories

Creativity, Innovation, and Leadership

Critical Leadership Studies Critical Race Theory

Death Positivity Bias and Leadership Deception and Manipulation, Ethics of

Democratic Leadership Deontology and Rights

Dirty Hands
Discourse Ethics?

Distributed Egalitarianism Diversity Ideologies

Effective Leadership and Selflessness

Effects of Power
Embodied Leadership
Emotion and Leadership
Emotional Intelligence
Empathic Leadership
Empowerment

Endogeneity and Endogenous Theorizing

Evolution of Leadership Feminine Mystique, The

Feminism Followership

Glass Ceiling and the Labyrinth

Globalism, Nationalism, and Leadership

Group Effectiveness Group Norms Group Process Group Satisfaction Groupthink

Health Psychology and Leadership

Heroic Leadership

Humility Humor

Idiosyncrasy Credit

Implicit Leadership Theories

Inclusive Leadership

Influence Tactics for Leaders

Innovation

Instrumental Leadership

Intelligences

Intelligent Disobedience Language and Leadership

Leader Emergence and Performance

Leader Self-Efficacy

Leader–Follower Relationships Leader–Member Exchange (LMX)

Leaders' Personal Crisis

Leaders' Stories

Leadership Development

Leadership in Nonhuman Mammals

Leading From Below

Majority and Minority Influence

Mindful Leadership Moral Pluralism Motional Intelligence Multiple Roles of Leaders Narcissistic Leadership

Networks and Networked Organizations

Obedience

Paradoxes of Leadership Path–Goal Theory

Political Leadership and Historical Memory

Power and Powerlessness Presidential Leadership Procedural Justice Prozac Leadership

Purpose and Invisible Leadership

Reconstructive Presidents Resonant Leadership Rhetoric and Persuasion Romance of Leadership Rosy Halo and Power

Schemas, Scripts, and Mental Models

Self-Leadership Servant Leadership

Service-for-Prestige Theory of Leadership

Shared Leadership Situational Leadership Social Identities Stereotype Threat Strategic Leadership Systems Theory

Task and Socioemotional Leadership

Terror Management Theory

Toxic Leadership

Transactional and Transformational Synergies Transformational and Transactional Leadership

Transformational Leadership Transforming Leadership

Trust

Unintended Consequences

Virtual Leadership

Warmth and Competence Weber on Charisma Wicked Problems Women and Men as Leaders

Cross-Cultural Influences

Confucian Ethics COVID-19 Pandemic

Cultural Differences in Leadership Styles Culturally Relevant Leadership in Education

Daoist Moral Obligations

Diversity

Film and Leaders in Politics, Sports, and Society

Film, Television, and Social Change

Gender Stereotypes

Global Business Leadership

Global Leadership

Globalism, Nationalism, and Leadership

GLOBE Research Program

GLOBE 2020 History

Indigenous International Diplomacy

Institutional Structure Versus Culture in the Army

Intergroup Processes Panama Canal Treaties Patriarchy and Its Origins

Power and Culture State Aggression White Privilege Women's Values

Ethics

Adam Smith and Leadership

Bathsheba Syndrome

CEO Hubris

Coercive Management Collective Responsibility

Confucian Ethics Cooperation

Corporate Social Responsibility **Daoist Moral Obligations**

Deception and Manipulation, Ethics of

Deontology and Rights

Dirty Hands

Disagreement, Ethics of

Discourse Ethics

Distributive Egalitarianism

Economic Justice **Employee Rights** Ethical Consumerism Ethical Leadership Ethics and Effectiveness

Evolution of Inequality

Executive Compensation

Feminism

Foucault and Postmodernism

Humane Education Idiosyncratic Deals Inclusive Leadership Income Inequality Leader Exceptionalism

Leadership in Children and Adolescents

Moral Character Moral Imagination Moral Language Moral Pluralism Moral Risk

Multiculturalism, Ethics of

Political Obligation Procedural Justice Prosocial Behavior Racial Disparities

Regulating Private Sector Leaders

Religious Disagreement Responsible Leadership Sexual Harassment

Special Obligations and Leadership Ethics

Sustainability Trolley Problem

Trust Virtues Wellness

Workplace Democracy Wrongful Convictions

Evolutionary Approaches

Altruism

Biology of Leadership Charismatic Leadership Collective Action

Cultural Differences in Leadership Styles

Dominance and Prestige

Effects of Power Embodied Leadership Emotion and Leadership **Evolution of Inequality**

Evolutionary Leadership Theory

Leadership in Dogs

Leadership in Nonhuman Mammals

Liberal Tradition, The Liberalism and Toleration

Paternalism: Origins and Theoretical Context

Patriarchy and Its Origins

Proximate and Ultimate Evolutionary Approaches

to Leadership

Service-for-Prestige Theory of Leadership

Women and Men as Leaders

Followers

Accountability

Actor-Network Theory

Alienation

Change and Leadership

Charismatic Leadership Theory

Cognitive Biases in Leadership

Cognitive Dissonance Theory

Collapsing Toxic Triangles

Collective Intelligence

Communication

Community Leadership

Community Wealth Building

Conformity

Conspiracy Theories

Context-Sensitive Leader Preferences

Cooperation

Cultural Differences in Leadership Styles

Death Positivity Bias

Democratic Leadership Distributed Leadership

Dominance and Prestige

Educational Attainment

Emotion and Leadership

Employee Rights

Empowerment

Film and Leaders in Politics, Sports, and Society

Film, Television, and Social Change

Followership

Foucault and Postmodernism

Group Satisfaction

Health and Well-Being

Health Psychology and Leadership

Humor

Idiosyncrasy Credit

Implicit Leadership Theories

Intelligent Disobedience

Intergroup Processes

Leader Manipulation in Warfare

Leader-Follower Relationships

Leader-Member Exchange (LMX)

Leaders' Power Resources and Followers'

Reactions

Leaders' Stories

Leadership in Dogs

Leadership in Nonhuman Mammals

Leading From Below

Majority and Minority Influence

Multiple Roles of Leaders

Networks and Networked Organizations

Obedience

Persuasion

Political Identities

Political Leadership and Historical Memory

Power and Powerlessness

Procedural Justice

Prozac Leadership

Purpose and Invisible Leadership

Rhetoric

Rhetoric and Persuasion

Romance of Leadership

Rosy Halo and Power

Schemas, Scripts, and Mental Models

Sexual Identities

Social Identity Theory

Transactional and Transformational Synergies

Organizations

Accountability

Board Leadership

Bureaucracy

CEO Hubris

Coalitions

Collective Action

Collective Leadership

Community Leadership

Community Wealth Building

Congressional Leadership

Corporate Social Responsibility

Creativity, Innovation, and Leadership

Critical Leadership Studies

Decision-Making Theory

Diversity

Economic Recovery and Leadership

Educational Leadership

Employee Rights

Entrepreneurship

Ethics and Effectiveness Executive Compensation Foundational Lawgiving

Glass Ceiling and the Labyrinth

Global Business Leadership

Global Leadership Group Effectiveness Group Norms Group Process Group Satisfaction

Groupthink Higher Education

Humor

Idiosyncratic Deals Inclusive Leadership Income Inequality

Influence Tactics for Leaders

Innovation

Institutional Culture Versus Structure in the Army

Instrumental Leadership Intelligent Disobedience

International Leadership Association Leader Emergence and Performance

Leadership and Management Leadership Development Manhattan Project Marketing Leadership Military Leadership Multiple Roles of Leaders

Networks and Networked Organizations

Nonprofit Leadership Organizational Leadership Property-Owning Democracy

Regulating Private-Sector Leadership

Resonant Leadership Service Innovation Shared Leadership Situational Leadership

Social Media Sports

Strategic Leadership Student Development Systems Theory Team Leadership

Theater and Leadership

Unintended Consequences

Wicked Problems Wrongful Convictions

Personal Qualities

Age and Leadership

Appearance Bad Leadership

Big Five Personality Traits

CEO Hubris

Charismatic Leadership Charismatic Theory Collapsing Toxic Triangles

Communication

Creativity

Creativity, Innovation, and Leadership

Crisis Leadership Dark Triad

Deception and Manipulation, Ethics of

Democratic Leadership
Destructive Leadership
Dominance and Prestige
Effective Leadership
Emotion and Leadership
Emotional Intelligence
Empathic Leadership
Ethical Leadership
Evolution of Leadership
Exemplary Leadership

Groupthink

Health and Well-Being

Gender and Leadership

Health Psychology and Leadership

Heroic Leadership

Humility Intelligences

Leader Self-Efficacy Leaders' Personal Crisis Men and Masculinities Mindful Leadership Moral Character Moral Imagination Motional Intelligence Narcissistic Leadership

Pride and the Psychology of Prestige

Resilient Leadership Responsible Leadership

Self-Leadership

Servant Leadership Sexual Identity

Skills

Task and Socioemotional Leadership

Team Leadership

Trait Theories of Leadership

Transformational and Transactional Leadership

Transformational Leadership Transforming Leadership

Trust

Warmth and Competence

Weber on Charisma

Political Leadership

Adam Smith and Leadership

Big Six of Civil Rights Movement

Change and Leadership Civil Rights Movement

Climate Change and Leadership

Collective Leadership Collective Responsibility Congressional Leadership

Conspiracy Theories

Criminal Law

Crisis Leadership Cuban Missile Crisis

Democratic Leadership

Globalism, Nationalism, and Leadership

Indigenous International Diplomacy

Leadership and US International Relations

Leadership for the Common Good

Leading Diversity

LGBTQ+ Social Movements Liberalism and Toleration

Monetary Policy Moral Pluralism

Multiculturalism, Ethics of

Panama Canal Treaties

Pearl Harbor Speech

Plutarch

Political Identities

Political Leadership

Political Leadership and Historical Memory

Political Obligation

Presidential Leadership

Race and Ethnicity

Racial Disparities

Reconstructive Presidents

Religious Disagreement

Rhetoric

Rhetoric and Persuasion

September 11 Terrorist Attacks

Social Media State Aggression

Terror Management Theory

Voting Rights Act Weber on Charisma Women's Movement

Power

Autocratic Leadership

Bureaucracy

CEO Hubris

Change and Leadership

Civil Rights Movement

Deception and Manipulation, Ethics of

Feminine Mystique, The

Foucault and Postmodernism

Foundational Lawgiving

Influence Tactics for Leaders

Leader Manipulation in Warfare

Leader-Follower Relationships

Leaders' Power Resources and Followers'

Reactions

Leading from Below

Majority and Minority Influence

Moral Character

Mutiny

Persuasion

Political Obligation

Power and Culture

Power and Powerlessness

Race and Ethnicity

Racial Disparities

Rhetoric and Persuasion

Rosy Halo and Power

Toxic Leadership

White Privilege

Situations and Contexts

Age and Leadership

Board Leadership

Bureaucracy

Collective Action

Community Leadership

Congressional Leadership

Context-Sensitive Leader Preferences

Contingency Theories COVID-19 Pandemic Crisis Leadership

Culturally Relevant Leadership in Education

Economic Justice

Economic Recovery and Leadership

Educational Attainment Educational Leadership

E-Leadership Higher Education

History

Humane Education

Humility

Institutional Culture Versus Structure in the Army

Instrumental Leadership

Leader Manipulation in Warfare Leadership and Management

Leadership and US International Relations Leadership in Children and Adolescents Leadership in Violence Prevention

Manhattan Project Military Leadership

Mutiny

Networks and Networked Organizations

Organizational Leadership Personal Crisis and Leadership Regulating Private-Sector Leadership

Service Innovation Situational Leadership

Social Change

Sports

Teaching Leadership Team Leadership Theater and Leadership

Trauma

Virtual Leadership

Visual Arts Wicked Problems Workplace Democracy Wrongful Convictions

Social Justice

Ableism

Big Six of Civil Rights Movement Black Lives Matter and Leadership

Change and Leadership

Civil Rights Movement

Climate Change

Coercive Management Collective Responsibility

Communication

Community Wealth Building

COVID-19 Pandemic Critical Race Theory

Deception and Manipulation, Ethics of

Disagreement, Ethics of Distributive Egalitarianism

Diversity

Diversity Ideologies
Economic Justice
Educational Attainment
Employee Rights
Ethical Consumerism
Executive Compensation
Feminine Mystique, The

Feminism

Foucault and Postmodernism

Gender Stereotypes

Glass Ceiling and the Labyrinth

Health and Well-Being

Health Psychology and Leadership

Human Trafficking Humane Education Inclusive Leadership Income Inequality

Intersectionality: Race and Gender

Labeling Theory

Leadership for the Common Good Leadership in Children and Adolescents Leadership in Violence Prevention

Leading Diversity

LGBTQ+ Social Movements Liberalism and Toleration Me Too Movement Men and Masculinities Multiculturalism, Ethics of Nonprofit Leadership Power and Culture

Property-Owning Democracy

Prosocial Behavior Race and Ethnicity Racial Disparities

Regulating Private-Sector Leaders

Relativism Rights Sexual Harassment Sexual Identity Special Obligations Stereotype Threat Stonewall Rebellion

Virtues Wellness White Privilege

Women and Men as Leaders

Wrongful Convictions

Styles

Aesthetic Leadership Authentic Leadership Autocratic leadership Caring Leadership Charismatic Leadership Charismatic Theory Caring Leadership Coercion and Power Democratic Leadership Destructive Leadership

Effective Leadership and Selflessness

E-Leadership

Empathic Leadership Empowerment Ethical Leadership Exemplary Leadership Foundational Lawgiving Heroic Leadership

Humor Innovation

Language and Leadership

Leadership and Empathy on the Screen

Narcissistic Leadership Organizational Leadership

Paternalistic Leadership: Conceptual Frameworks

Procedural Justice Prozac Leadership Resilient Leadership Resonant Leadership Responsible Leadership Servant Leadership

Skills

Social Change Sustainability

Task and Socioemotional Leadership

Toxic Leadership

Trait Theories of Leadership Transformational Leadership Transforming Leadership

Theories

Actor–Network Theory Adaptive Leadership Authentic Leadership

Behavioral Theories of Leadership

Big Five Personality Traits

Caring Leadership

CIP Model of Leadership

Charismatic Theory

Cognitive Dissonance Theory Complexity Leadership Theory

Connective Leadership
Conspiracy Theories
Contingency Theories
Critical Leadership Studies
Decision-Making Theory
Emotional Intelligence

Endogeneity and Endogenous Theorizing

Evolution of Leadership

Followership

Full Range Leadership Theory

Groupthink

Implicit Leadership Theories Influence Tactics for Leaders

Intelligences Labeling Theory

Leader–Follower Relationships Leader–Member Exchange (LMX)

Leaders' Personal Crisis Liberal Tradition, The Path–Goal Theory

Persuasion

Political Leadership

Proximate and Ultimate Approaches to Leadership

Purpose and Invisible Leadership

Romance of Leadership Reconstructive Leadership

Romances of Leadership and heroism Schemas, Scripts, and Mental Models

Servant Leadership

Service-for-Prestige Theory of Leadership

Social Identity Theory Strategic Leadership Systems Theory Terror Management Theory
Trait Theories of Leadership
Transformational and Transactional Synergies
Transformational Leadership
Transforming Leadership

Women and Gender

Cognitive Biases in Leadership Diversity Diversity Ideologies Executive Compensation
Feminine Mystique, The
Feminism
Gender Stereotypes
Glass Ceiling and the Labyrinth
Inclusive Leadership
Intersectionality: Race and
Gender
Leading Diversity
LGBTQ+ Social Movements
Me Too Movement

Men and Masculinities
Patriarchy and Its Origins
Sexual Harassment
Sexual Identity
Sexuality
Social Identities
Women and Men as Leaders
Women's Movement
Women's Values

Contributors

Ogechi Adele Princeton University

Scott T. Allison University of Richmond

Miguel Alzola Fordham University

Julie R. Ancis New Jersey Institute of Technology

John Antonakis University of Lausanne, Switzerland

Peter Atkinson University of Roehampton, United Kingdom

Roya Ayman Illinois Institute of Technology

John P. Baker Western Kentucky University

Michael L. Barnett Rutgers Business School

Timothy Barney *University of Richmond*

Nicolas Bastardoz KU Leuven, Belgium

S. Gayle Baugh University of West Florida

Floyd D. Beachum *Lehigh University*

James K. Beggan *University of Louisville*

Bradford S. Bell Cornell University

Kristin M. S. Bezio University of Richmond

Michelle C. Bligh Claremont Graduate University

Kimberly B. Boal Texas Tech University

Kathleen R. Bogart Oregon State University

Richard Bolden
University of Exeter Business
School, United Kingdom

Richard E. Boyatzis
Case Western Reserve
University

Stewart Braun

Australian Catholic University

Brookes Brown Clemson University

Alexandra Sidney Bullock Illinois Institute of Technology

Amanda Bullough *University of Delaware*

Athena Cairo Virginia Commonwealth University

Jessie A. Cannon *Independent Scholar*

Linda L. Carli Wellesley College Melissa Carsten Winthrop University

David R. Caruso *Yale University*

Sarah Chace

Christopher Newport University

Ira Chaleff
International Leadership
Association

Henry L. Chambers, Jr. *University of Richmond*

G. Donald Chandler, III Williams College

Joey T. Cheng York University, Canada

Cynthia Cherrey
International Leadership
Association

Kevin M. Cherry *University of Richmond*

Stephanie Chitpin University of Ottawa, Canada

Volha Chykina University of Richmond

Joanne B. Ciulla Rutgers University

Marilie Coetsee University of Richmond

David L. Collinson Lancaster University, United Kingdom Crystal Wright Colter *Maryville College*

Chris Comerford
University of Wollongong,
Australia

Jay A. Conger Claremont McKenna College

Shane Connelly *University of Oklahoma*

Noshir Contractor Northwestern University

Yalitza Corcino-Davis Independent Scholar

Rick Cotton University of Victoria, Canada

Richard Coughlan *University of Richmond*

Thomas E. Cronin

President Emeritus, Whitman

College

Dean Croushore University of Richmond

Brent Edwin Cusher Christopher Newport University

Monti Narayan Datta University of Richmond

Ryan W. Davis Brigham Young University

David V. Day Claremont McKenna College

Angelo DeBello Rutgers University

Leslie DeChurch Northwestern University

Vlad Demsar Swinburne University of Technology, Australia

Alain de Sales University of Queensland, Australia Angelo DiBello Rutgers University

Nancy DiTomaso Rutgers Business School-

Daniela G. Dominguez University of San Francisco

William Donaldson
Christopher Newport University

Peter W. Dorfman

New Mexico State University

Wim Dubbink
Tilburg University, The
Netherlands

Patrick K. Durkee University of Texas at Austin

Alice H. Eagly Northwestern University

Gareth Edwards
University of the West of
England, United Kingdom

Yasmine Elfeki Virginia Tech

Ashley Emami
Veterans Administration San
Diego Healthcare System

Samantha E. England *Independent Scholar*

Nurcan Ensari Alliant International University

Nathan Eva Monash Business School, Australia

Elizabeth Faier Independent Scholar

Steven Fein Williams College

Alexandra Figueroa Anderson Independent Scholar

Thomas Fischer *University of Geneva, Switzerland*

Susan T. Fiske *Princeton University*

Jessica Flanigan University of Richmond

John W. Fleenor Center for Creative Leadership

Kerrie Fleming
Hult International Business
School

Roseanne J. Foti Virginia Tech

John D. Foubert *Union University*

Angelique Fu
Alliance Manchester Business
School, United Kingdom

Mel Fugate Mississippi State University

Adam D. Galinsky Columbia Business School

Cynthia M. Ganote *University of Louisville*

William L. Gardner Texas Tech University

Mia Reinoso Genoni University of Richmond

Michael A. Genovese, Jr. Loyola Marymount
University

Camille Gibson Prairie View A&M University

George R. Goethals University of Richmond

Jamie L. Goodwin Wheaton College

Jesse Graham *University of Utah*

Nicola Graham-Kevan University of Central Lancashire, United Kingdom Tricia Gray University of Louisville

Jeffrey D. Green Virginia Commonwealth University

Keith Grint Warwick University, United Kingdom

Peter Gronn Monash University, Australia

Carlos Guevara Mann Florida State University

Julianne Guillard Virginia Commonwealth University

Seval Gündemir University of Amsterdam, The Netherlands

Ann C. Hale *University of Louisville*

Sara Hanson University of Richmond

John P. Hardt University of Richmond

Michael Hardy Coventry University, United Kingdom

P. D. Harms University of Alabama

Ashley Harrell Duke University

Maura Jaye Harrington Center for Nonprofit Management

Nathan W. Harter Christopher Newport University

Haley A. Harwell University of Richmond

Jeffrey K. Hass University of Richmond Julian Maxwell Hayter University of Richmond

Lisa Collier Hazelgrove University of Richmond

Druann M. Heckert Fayetteville State University

Mattie V. Hedgebeth Independent Scholar

William B. Heller Binghamton University

Lauren Nicole Henley University of Richmond

Gill Robinson Hickman *University of Richmond*

Javier S. Hidalgo University of Richmond

Amanda S. Hinojosa *Howard University*

Violet T. Ho University of Richmond

Kristy Lee Hochenberger Syracuse University

Dorothy J. Holland *University of Richmond*

Jeffrey D. Houghton West Virginia University

Crystal L. Hoyt University of Richmond

Ronald H. Humphrey Lancaster University, United Kingdom

Samuel T. Hunter Pennsylvania State University

Muzammil Hussain Swinburne University of Technology, Australia

Kadia Nichelle Hylton-Fraser Lehigh University

Dana R. Jackson *University of Richmond*

Philippe Jacquart EM Lyon, France

Sana Jarva Williams College

Mansour Javidan
Thunderbird School of Global
Management

Stefanie K. Johnson *Leeds School of Business*

Jen Jones Seton Hill University

Owain Smolović Jones The Open University, United Kingdom

Hrishikesh Joshi Bowling Green State University

Kathryn E. Joyce *Princeton University*

Surinder S. Kahai *Binghamton University*

Devorah Kalekin-Fishman University of Haifa, Israel

Jeannine Keefer University of Richmond

Louise Kelly University of La Verne

Ilan Kelman Independent Scholar

Christine Kershaw University of Alberta, Canada

Tashina Lenai Khabbaz Independent Scholar

Grace J. Kim
Independent Scholar

Kathryn Kincaid University of Alberta, Canada

Ewan Kingston College of Charleston Margaret A. Kneuer Virginia Commonwealth University

Laura E. Knouse *University of Richmond*

Karen P. Kochel *University of Richmond*

Daryl Koehn DePaul University

James M. Kouzes Santa Clara University

Medha Satish Kumar Simon Fraser University, Canada

Donna Ladkin Antioch University

Roshni T. Ladny Florida Gulf Coast University

Gary Lambert Independent Scholar

Kelly Lambert University of Richmond

Lasse Laustsen Aarhus University, Denmark

Zhen Liang DePaul University

Jimmy Alfonso Licon George Mason University

Hugh Liebert United States Military Academy

E. Allan Lind Duke University

Jean Lipman-Blumen Connective Leadership Institute

Sirio Lonati NEOMA Business School, France

Anthony C. Lopez Washington State University

Patricia Denise Lopez
Alliant International University

Robert G. Lord Durham University Business School Kendra Lowery
Ball State University

David Ludden Georgia Gwinnett College

Aaron L. Lukaszewski California State University Fullerton

Alina Lungeanu Northwestern University

Tuan Luu Swinburne University of Technology, Australia

Karryna Madison Monash Business School, Australia

Joe C. Magee New York University

Jon Mahoney
Kansas State University

Timothy Marjoribanks Swinburne University of Technology, Australia

Mollie C. Marr Oregon Health & Science University

Ashley Martin Stanford University

Robin Martin
University of Manchester,
United Kingdom

Siobhán M. Mattison University of New Mexico

Kelly Davis McCauley West Texas A&M University

Carlos R. McCray
Montclair State University

Rose McDermott Brown University

Sarah G. McGinn Williams College

Rory McGovern United States Military Academy Joseph McManus Monmouth University

Eric J. McNulty
Harvard University

M. Saif Mekhari University of Richmond

Chao Miao Salisbury University

Carrie Mier Indiana University East

Joanne M. Miller *University of Delaware*

Jeffrey Moriarty
Bentley University

Robert F. Mulligan Western Carolina University

Michael D. Mumford
The University of Oklahoma

Susan E. Murphy University of Edinburgh, United Kingdom

Alireza Nazarian University of Westminster, United Kingdom

Linda L. Neider Herbert School of Business, University of Miami

Maike Neuhaus
The University of Queensland,
Australia

Tanner R. Newbold The University of Oklahoma

Toby Newstead University of Tasmania, Australia

Thao P. H. Nguyen Independent Scholar

Camilla W. Nonterah *University of Richmond*

Lesley D. O'Brien Virginia Commonwealth University Lynn R. Offermann George Washington University Anders Örtenblad

University of Agder, Norway

Patrick Gavan O'Shea Human Resources Research Organization

Jennifer R. Overbeck Melbourne Business School, Australia

Daniel J. Palazzolo *University of Richmond*

Andrew Parker University of the West of England, United Kingdom

Craig D. Parks Washington State University

John M. Parrish Loyola Marymount University

Craig L. Pearce Pennsylvania State University

Robert M. Pearl Stanford University School of Medicine and Stanford Graduate School of Business

Kathie L. Pelletier California State University, San Bernardino

Jethro Pettit
Institute of Development Studies

Meghan L. Pickett Illinois Institute of Technology

Emily F. Plackowski Independent Scholar

Alicia Plemmons Southern Illinois University Edwardsville

Barry Z. Posner Santa Clara University

Teresa Preddy Independent Scholar Michael E. Price Brunel University London, United Kingdom

Terry L. Price *University of Richmond*

Jonathan T. Pryor California State University, Fresno

Shanshan Qian Towson University

David E. Rast, III University of Alberta, Canada

Heidi Reeder Boise State University

Christopher S. Reina Virginia Commonwealth University

Ronald E. Riggio Claremont McKenna College

Jill Robinson
University of Redlands

Madison R. Romero George Washington University

Kenneth P. Ruscio *University of Richmond*

Thomas R. Rutledge University of California San Diego

Tess Ryan Australian Catholic University

Abbey L. Salvas George Washington University

Charles D. Samuelson *University of Oslo, Norway*

Katina B. Sawyer
The George Washington
University

Tobey Scharding Rutgers University

Doris Schedlitzki London Metropolitan University, United Kingdom Jan Schilling
University of Applied
Administrative Sciences,
Germany

Chester A. Schriesheim Miami Herbert School of Business

David A. Schroeder *University of Arkansas*

Birgit Schyns NEOMA Business School, France

Trevor Shelley
Arizona State University

Shavonne R. Shorter Bloomsburg University

Erling Sjovold *University of Richmond*

Stephen Skowronek Yale University

Eric Alden Smith *University of Washington*

Jennifer E. Smith *Mills College*

Robert Smither Rollins College

Sheldon Solomon Skidmore College

Bert A. Spector Northeastern University

Bob Spires University of Richmond

Brian R. Spisak Harvard University

Anthony Stahelski Central Washington University

Allan C. Stam *University of Virginia*

Ute Stephan
King's College London, United
Kingdom

Robert J. Sternberg Cornell University

Patrick A. Stewart University of Arkansas, Fayetteville

Steven N. Stroessner University of California, Los Angeles

Mary E. Stuckey Pennsylvania State University

Mary Sully de Luque *Arizona State University*

Liz Stillwaggon Swan University of Colorado Boulder

Chao (Mavis) Tang University of North Texas

Mary Kelly Tate University of Richmond School of Law

Chan Thai Santa Clara University

Christian N. Thoroughgood Villanova University

Leah Tomkins
Independent Scholar

Maria Tomprou
Carnegie Mellon University

Stephen P. Turner University of South Florida

Mary Uhl-Bien *Texas Christian University*

Don Vinson University of Worcester, United Kingdom

Mark Van Vugt Vrije Universiteit Amsterdam

Christian Voegtlin
Audencia Business School, France

Christopher von Rueden University of Richmond

Christina L. Wassenaar University of South Alabama

Zoe Weil Institute for Humane Education

Alex Wellerstein
American Institute of Physics

Patricia H. Werhane University of Virginia

Melissa A. Wheeler Swinburne University of Technology, Australia Holly White University of Michigan

Jonathan B. Wight *University of Richmond*

David Wilkins
University of Richmond

Mason B. Williams Williams College

Thad Williamson *University of Richmond*

Samuel G. Wilson Swinburne University of Technology, Australia

Suze Wilson Massey University, New Zealand

Everett L. Worthington, Jr. Virginia Commonwealth University

Kimberly Yost Independent Scholar

Gary Yukl School of Business, University at Albany

Stephen J. Zaccaro George Mason University

Introduction

Leadership is central to the human condition. It is almost impossible to imagine human life without it. The same goes for understanding the behavior of individual members of other species. Leadership is everywhere. As for humans, leadership at its most basic is about how people get along and how they get things done. It involves individuals devising organizational structures to achieve their goals. It entails finding the right mix of leaders and followers in such structures, and finding the right people to fill those roles flexibly and effectively. Leading is not only done well or poorly, or effectively or ineptly. It is also done morally, with care for the greater good—or selfishly and destructively. Both leadership and followership are multifaceted. In a complex world, understanding fully what leadership is, as well as what makes it ethical and effective, is becoming only more difficult. Equally important and challenging is understanding the mind, and behavior, of followers.

The complexities of leadership itself and the breadth of the field of leadership studies combine to challenge any endeavor to create a comprehensive and coherent encyclopedia of leadership studies. Despite the urgency of understanding leadership in a world where democratic government is now in a protracted struggle with the appeal of autocracy, scholars have been hardpressed to render a clear and relevant account of its fundamentals. This urgent challenge has spurred us to work with our colleagues and with Sage Publishing to produce this encyclopedia. Our goal is to provide readers with an understanding of the complex fundamentals of leading and following so that we can all do better in living and learning in difficult times.

As suggested above, the study of leadership demands understanding not only how leadership is done well but also how it is done ethically. It is about understanding how in the best of circumstances people can find ways of getting along and getting things done, together, in highly moral ways. Reflecting this very general view, we have endeavored to bring together work at the cutting edge of the study of leadership from the many disciplines and perspectives that inform this highly interdisciplinary field of study.

Intended Audience

The field of leadership studies is vast. It involves scholars and educators, executives and leaders in business and management, nonprofits, and institutions such as hospitals, the military, and religious organizations. This encyclopedia can be of both interest and utility for all of these groups of people. It can enlighten them about what we think we know, help them think critically about our theories and our evidence, and equip them with the knowledge to act more effectively as both leaders and followers.

Most important, perhaps, our work is intended for students at both undergraduate and graduate levels. They are the citizens of the future. All of them will both lead and follow at different times and in different circumstances in their lives. The entries in this work can help them think about and perform both effective and ethical leadership. It can help them get along and get things done, sometimes as leaders and other times as followers. We wish them well in whatever paths they choose for the future.

The Editorial Team

The associate editors and editorial board members of this project have helpfully shaped both its content and its voice, or what we might call its words and music. The work's topics and level of presentation represent their fields of scholarly expertise and their experience as teachers and mentors. The three associate editors include a scholar of the humanities, Kristin Bezio of the Jepson School of Leadership Studies at the University of Richmond, a scholar of the social sciences; psychologist James Beggan from the Department of Sociology at the University of Louisville; and Ronald Riggio of the Kravis Institute of Leadership and Department of Psychology at Claremont McKenna College, a long-time leading scholar of leadership, nationally and internationally.

The eight-member editorial board includes a wide variety of diverse perspectives on the study of leadership. That diversity of perspectives is crucial to the potential value of this project. Two of the eight are scholars of leadership ethics, Joanne Ciulla and Jessica Flanigan, who have special expertise in business ethics and medical ethics, respectively. David Collinson ensured that the important perspective of critical leadership studies was included in a significant number of entries. Historian Julian Hayter added a crucial long-term perspective to planning the content of this encyclopedia, especially as it concerns ways that race has shaped the present and our understanding of leadership. Gill Hickman brought deep knowledge of and experience with leadership in organizations. Crystal Hoyt added depth to our understanding of the importance of gender and gender differences in leadership and perceptions of leadership. Nurcan Ensari brought an important international perspective to the project. Finally, we were fortunate to have on board anthropologist Christopher von Rueden, a prominent young scholar concerned with an evolutionary perspective on leadership.

Entries and Authors

This two-volume work includes nearly 300 entries authored by over 200 lead authors and many coauthors. Topics were selected based on theory

and research that is taught in leadership studies curricula, on papers presented at international leadership association meetings and conferences, and on articles published in leading journals which either focus on leadership or consider its significance. We are confident that the encyclopedia satisfactorily covers essential topics in the field of leadership studies.

Structure and Organization

The entries in this encyclopedia are listed alphabetically. All of them fall into one or more categories that highlight the scope of this project, and its overall content. The categories themselves are listed in alphabetical order here:

Case Studies
Concepts
Cross-Cultural Perspectives
Ethics
Evolutionary Perspectives
Followers
Organizations
Personal Qualities
Political Leadership
Power
Situations and Contexts
Social Justice
Styles
Theories
Women and Gender

A perhaps more useful presentation of the various categories is to explain their interrelationships. Our largest category is Concepts. Well over half of the entries in this encyclopedia introduce and describe a conceptual approach to some aspect of leadership, for example, the entry on the Dark Triad of traits can produce bad leadership. Some of the entries listed under Concepts are general enough to be listed under the heading Theories. For example, Adaptive Leadership and Behavioral Theories of Leadership are classified as both Concepts but more importantly perhaps, Theories. Closely related to Concepts is the category Case Studies. Typically the case studies included here illustrate one or more important concepts, such as the GLOBE Research Program.

Other categories were identified according to key elements of leadership. One enduring question in the study of leadership is the relationship of power and leadership. Thus, we include a category of Power in our overall organization of entries, as represented in the entry Leaders' Power Resources and Followers' Reactions. One of the most prominent scholars of leadership, James Mac-Gregor Burns, argued that all leaders are actual or potential power holders, but that not all power holders are leaders. Burns went on to distinguish power wielding from leadership, depending on whether the person with power uses it for selfish interests only or to meet the needs of followers as well. Other scholars argue that leaders do not necessarily have power. Reflecting these different perspectives, the relationship of power and leadership is either an implicit or explicit concern in many of our entries.

Another group of entries considers leaders, followers, and how their relationships play out in specific situations or contexts. First in this set are entries that focus on the Personal Qualities and Styles of leaders. These include entries on the Big Five Personality Traits that generally contribute to good leadership and an entry on the Dark Triad, traits of some leaders that often produce the worst and most destructive instances of leadership. The entries under Styles include entries on Authentic, Caring, Mindful, and Narcissistic Leadership, that is, some of the good and the bad. Of course, many entries that consider the personal qualities or styles of leaders talk about how they interact with followers. Importantly then, there is a list of entries that focus on Followers, including for example a contribution on Intelligent Disobedience by followers. Then a set considers how leaders and followers interact or relate in our group of entries called Situations and Contexts. Two such entries are Collective Action and Context-Sensitive Leader Preferences.

Another important category includes entries that reflect advances in explorations of evolutionary roots of a wide variety of human behavior, including mate preferences and emerging leadership structures in groups. For example, we include an entry on Charismatic Leadership that takes an evolutionary approach.

This encyclopedia, as is evident from our team of editorial board members, emphasizes the

centrality of ethics. Various entries explore just what constitutes ethical leadership, and how does it relate to other aspects of leadership. Thus, one entry considers Ethics and Effectiveness, considering whether unethical leadership must also be ineffective.

Closely related to our focus on ethics is a concern with social justice, particularly issues involving race, gender, and class. Accordingly, we have entries listed under the headings Social Justice and Women and Gender. For example, the entry on Women and Men as Leaders is listed under the categories of Social Issues and Women and Gender. Incidentally, it also is listed under Evolutionary Approaches since it addresses whether differences in the numbers of men and women leaders have anything to do with evolution. In this way, Women and Men as Leaders is typical of many entries in this encyclopedia. They touch on many aspects of leadership.

Finally, we note that a considerable number of entries explore leadership in two important contexts, politics (Political Leadership category) or organizations (Organizations category). These groups include Congressional Leadership and Board Leadership.

Taken together we have endeavored to create a coherent structure of entries which represent the extensive field of leadership studies.

The Reader's Guide

The structure described above was used to create our Reader's Guide. This lists the various categories and the entries that address some aspect of the category. The fifteen categories are intended as helpful signposts in the landscape of leadership studies. We hope that they will help readers appreciate the dimensions of the field, and the ways we have endeavored to present it.

"See Also" Cross-References

Most all of the entries in this work are related, closely or at a distance, to several other entries. With authors' guidance, we have taken care to provide after each entry several "See also" suggestions of other entries that address the same concerns as the article in question. For those who