

Conflict of Cross-Country Ethical Values: President of China and Prime Minister of Canada at G20 Indonesia

Dewi Bayu Pamungkas^{1✉} and Ida Bagus Putu Suamba²

¹ Magister Student of Public Administration, Faculty of Social and Political Sciences,
Universitas Sebelas Maret

² Business Administration Department, Politeknik Negeri Bali
✉ Jl. Ir. Sutami No. 36A, Kec. Jebres, Surakarta City, Central Java, 57126 Indonesia
✉ dewibayup@gmail.com

Article Info

Article History

Received:
Jan 2023
Accepted:
Feb 2023
Published:
Mar 2023

Keywords:

*Chinese and Canadian
Culture, Cognition,
Culture Value, Ethical
Leadership, G20*

ABSTRACT

The ethical conflict between the President of China and the Prime Minister of Canada at the G20 Summit in Indonesia deserves to be studied as to the causes of ethical differences between leaders. Ethical leadership, appropriate prescriptive behaviour, and promotion among staff through personal behaviour and interpersonal relationships. The focus of ethical leadership is obedience, and the content material of norms and ethical requirements varies in line with the cultural context of each country. Community members develop cognitive templates of behaviours that leaders prefer. This indicates that leaders tend to act in a manner that corresponds to their respective societal expectations of being more effective. This study uses a systematic literature review method. Ethical leadership in China is rooted in Confucian philosophy, whereas ethical leadership in Canada emphasizes performance, future orientation, and individualism. Lawrence Kohlberg on moral reasoning said that most people go through what is called the conventional cognitive level of moral development. This study provides reference material in the study of culture and cognition in ethical leadership that has not been extensively studied by researchers. This research helps people see the cultural differences that affect ethical leadership among state leaders, particularly in China and Canada. Communities can understand this difference and thus prevent conflicts in the future.

© 2023 Politeknik Negeri Bali

INTRODUCTION

On 15-16 November 2022, Indonesia hosted the Group of Twenty (G20) Summit. The G-20 is a global discussion board for financial cooperation on key troubles of the worldwide financial and economic agenda (Delivorias, 2022). On November 16, 2022, Chinese Leader Xi Jinping rebuked Canadian Prime Minister Justin Trudeau at the G20 Indonesia Summit (Cahyani, 2022). In media-recorded clips of Indonesia's G20 summit, President Xi appealed to Canada's prime minister,

saying it would be inappropriate to share details of previous meetings between the two leaders with the media. The Prime Minister of Canada considers this an ethical act because in Canada people believe in free, open, and honest dialogue (Cecco, 2022). Some of the information distributed to the media at the meeting included Canada's concerns about China's interference in espionage in its country, Russia's attack on Ukraine, and North Korea, and the importance of the COP15 biodiversity conference (Sopiah, 2022; Cecco, 2022).

The President of China considers that the Prime Minister of Canada violated ethics in conveying information that has not been agreed upon by both parties, while the Prime Minister of Canada considers that this is a reasonable thing to do and does not violate ethics. The existence of ethical differences in leaders varies widely as a consequence of the strength of the culture in the countries in which leaders function (Li et al., 2021). Leadership influence depends on national culture (Ahmad, 2018). Culture is a system of internalized beliefs that guides individual behaviour in a variety of situations (Schwartz, 2006). Culture as a dynamic arrangement of thoughts and practices shared by individuals is passed down through generations and allows for intentional coexistence (Wang et al., 2022). The cultural variations that dominate the geopolitical landscape can be a significant source of conflict (Gelfand et al., 2011). Different cultural values have different predictive powers of attitudes and behaviours, like preferences and consequences of leadership style (Taras et al., 2010; Tsui et al., 2007). Ethical leadership is a leadership relationship built on social exchange and norms of reciprocity (Walumbwa et al., 2011). Someone learns certain behaviours by observing someone who is considered legitimate in their actions (Chen & Hou, 2016). Ethical leadership as a distinct structure based on ethical behaviour requires a theoretical investigation to determine the unique potential of that style of leadership (Ahmad, 2018). Cognition is a critical detail of organizational behaviour (Toader & Martin, 2022). Leaders are considered to be key shapers of organizational cognition (Lord et al., 2016). Cognition allows members of an organization to not only develop a cognitive interpretation of a leader but also to communicate a shared vision or understanding of events, directing the team member's attention to specific things, thereby enhancing the team member's interpretation of their surroundings. It is a two-way process of explicit formation, and interpretation of reality (Toader & Martin, 2022). The cognitive approach was used to examine the impact of culture on ethical leadership processes in China and Canada.

This article has novelty based on a publication review on the Scopus page using keywords “ethical leadership”, “ethical leadership AND cognition”, “ethical leadership AND cognition AND culture value”, “ethical leadership AND cognition AND culture value China” and “ethical leadership AND cognition AND culture value Canada”. A search was conducted on December 8, 2022, based on publications from 1990 to 2021 found 200 publications with the keywords “ethical leadership”, 30 publications with the keywords “ethical leadership AND cognition” and there are no publications with the keywords “ethical leadership AND cognition AND culture value”, “ethical leadership AND cognition AND culture value China”, “ethical leadership AND cognition AND culture value Canada”.

Chart 1: Research Novelty
 Processed by Researcher (2022) [source]

METHODS

The research has a novelty value which was analyzed using VOSviewer with bibliographical data mapping. Data were extracted from Scopus using keywords and summaries on ethical leadership from 1990 to 2021. The data is then processed in his VOSviewer to see the relevance of ethical leadership keywords to other topics. Data mapping has revealed ethical leadership linked to China, ideology, and ethical identity. Analysis indicates that ethical leadership is a focus of current research, but no research leads to the impact of cultural values and cognition of ethical leadership (Picture 1). Mapping this reference helps prepare a systematic method for document analysis.

Picture 1: Ethical Leadership Data Mapping
Processed by Researcher (2022) [source]

This study used a literature review approach to investigate the relationship between perceptions, cultural values, and ethical leadership in Canada and China. We searched the literature using the systematic literature search method established by Munn et al. (2018). First, we create information search terms from an initial selection of documents. Search terms are applied to titles, keywords, and abstracts in the database to ensure the relevance of results. We use a combination of terms (“ethical leadership” OR “cognitive leadership”) AND (“cognition” OR “cognitive”) AND (“culture value” OR “culture value china” OR “culture value Canada” OR “cognitive culture values”). Our research was restricted to academic journals published in English.

Because this field of study is still understudied and interdisciplinary in nature, it requires widespread dissemination of common databases. We use and search for titles and abstracts using the app Publish or Perish by using the Scopus journal filter. A database search provides articles in a wide variety of fields (n = 459) (Picture 2 PRISMA diagram). The researchers then independently filtered the remaining abstracts (n=42) using the following criteria: (1) related to issues of ethical leaders, cognition, and cultural values; (2) peer-reviewed; and (3) published in Scopus journal. Third, a deeper analysis was carried out on the remaining articles. This screening criterion yields n = 12 articles that were screened. The relevance of the articles reviewed was checked in their entirety according to three criteria: (1) in line with our purpose of understanding the relationship between ethical leaders, cognition, and cultural values in China and Canada; (2) the quality is suitable for data analysis; (3) not a duplicate literature review.

Picture 2: PRISMA for systematic literature review
 Page et al. (2021) [source]

Article	Study Design		Methods			Focus		
	Empirical	Conceptual	Quantitative	Qualitative	Mixed	Culture	Cognition	Ethical Leadership
Treviño, den Nieuwenboer, and Kish-Gephart (2014)		v		v			v	v
Eisenbeiss (2012)	v	v	v			v		v
Eisenbeiß and Brodbeck (2014)	v		v			v		v
Strydom (2021)	v		v				v	v
Warner-Soderholm, Minelgaite, and Littrell (2020)	v		v			v		v
Solomon and Steyn (2017)	v		v			v		v
Euwema, Wendt, and van Emmerik (2007)	v		v			v		v
Mo et al. (2012)	v		v			v		v

Article	Study Design		Methods			Focus		
	Empirical	Conceptual	Quantitative	Qualitative	Mixed	Culture	Cognition	Ethical Leadership
Kirkman, Lowe, & Gibson (2006)	v			v		v		v
Martin et al. (2013)	v		v			v		v
Resick et al. (2011)	v				v	v	v	v
Brown and Mitchell (2010)	v	v		v		v		v

Table 1: Data extraction table for systematic literature review
 Processed by Researcher (2022) [source]

RESULTS AND DISCUSSION

Ethical leadership is defined as demonstrating and encouraging employees to behave in a normative manner through personal behaviour and interpersonal relationships (Brown & Mitchell, 2010). The awareness of moral management is obedience, and the content material of norms and ethical requirements relies upon the cultural context of every country (Eisenbeiß & Brodbeck, 2014). According to Eisenbeiß (2012) four key normative points of ethical leadership: 1) human orientation; 2) justice orientation; 3) direction of responsibility and sustainability; 4) moderation orientation. There are cultural differences between nations and organizations. That is because the collective programming of human thought separates the contributors of one human organization from those of another human organization (Eisenbeiß & Brodbeck, 2014). The cultural value systems collectively held in society tend to socialize people and influence how they perceive ethics in leadership (Kennedy 2000). Cultural value orientation is the cultural values and beliefs held individually (Kirkman et al., 2006).

According to Hofstede, the influence of national culture is related to several aspects of nationality. When comparing core cultural values, inland areas tend to be clustered along national borders rather than being dispersed and intermixed with areas of other countries in the same cultural or geographic region (Minkov & Hofstede, 2012). Western/Anglo-Saxon culture is very different from eastern culture, especially in terms of individualism and collectivism (Mo et al., 2012), especially Confucian Chinese culture. Individualism-collectivism is the most studied topic in culture, and individualism-collectivism is defined as supportive leadership and behaviour as an organizational citizen of the group, and direct leadership and relationship of the group. It is the link between behaviour as an organizational citizen (Euwema et al., 2007). Individualism Collectivism can also soften the relationship between ethical leadership and its members (Strydom, 2021). Horizontal collectivist social identity orientations with groups tend to get relatively strong moral identities in response to ethical leadership, more pronounced when leaders are viewed as prototype groups according to the social identity model shows that it will be (Bavik et al., 2018; Gerpott et al., 2019). Horizontal individualists are independent and motivated by the desire to express their uniqueness, which is reflected in their relatively high auto-effectiveness (Strydom, 2021). Strong independence and horizontal personal identities do not create solid relationships between leaders and members (van Knippenberg et al., 2007), and weaken the

process of social interaction to create positive relationships between ethical leadership and members. The horizontal aspects of individualism and collectivism highlight the difference between independence-oriented (horizontal individualism) and cooperation-oriented (horizontal collectivism), their relationship to ethical leadership, and members' responses to ethical leadership. Relationships have different meanings (Strydom, 2021).

Individuals faced with an ethical dilemma first experience moral awareness, recognizing that the problem they are facing is an ethical problem. Then it has to do with moral judgment or the process of determining what is right and what is wrong. It shapes moral motives, intentions, and finally action (Treviño et al., 2014). Findings from an act of empirical studies suggest that community members develop favourable cognitive behavioural patterns for leaders and tend to behave in ways that are in line with their respective social expectations for leaders to be more effective (Warner-Soderholm et al., 2020).

Kohlberg's theory proposes six stages of moral reasoning, organized into three broad categories (Treviño et al., 2006). In theory, an individual's progression through the stages occurs in a definite, irreversible sequence. This is because the higher stages rely on cognitive abilities not available to the lower stages. At his two lower levels (conventional levels), the individual learns about what is based on submission to authority and worry of punishment (level 1) or concern for relationship exchange (level 2). There are self-assigned but outward reasons. Between the two levels (traditional level), moral judgments are more externally oriented and based on the expectations of significant others (level 3) or rules or laws (level 4). Finally, at the highest (principal) level, individuals are more autonomous in deciding what is right, looking at generally accepted principles of justice and rights. Table 2 shows the motivations for moral behaviour and how Kohlberg's theory perceives "right" at each level.

Framework	Preconvention	Conventional	Principled
Dependent	Mutual expectations	Laws and articles of incorporation	Universal principles
Motivation for moral behaviour	Feelings of rejection from others	Anticipate breach of duty / Strive for self-esteem and respect for the community	Fear of self-judgment for violating one's principles
Right	Worry about others and their feelings motivated them to follow rules and expectations	Maintain social order and social or collective well-being / uphold the fundamental rights, values and legal contracts of society	Guided by universal ethical principles that all mankind must follow

Table 2: Kohlberg's Stages of Cognitive Moral Development
 Processed by Researcher (2022) [source]

Based on Lawrence Kohlberg's work on moral reasoning, most people intend to seek guidance from outsiders in making ethical decisions, what he calls the conventional cognitive level of moral development (Treviño et al., 2006 2014). The right and wrong thinking of most people is highly susceptible to external influences (norms, peer behaviour, culture, etc.) (Treviño et al., 2006). The substance of ethical leadership lies in the cognitive components of the leader's values and knowledge (integrity, ethical awareness, community/people orientation) that influence their behaviour and their use of social powers (motivate, encourage, empower followers discourage) (Solomon & Steyn, 2017).

The roots of moral management in Chinese society lie in Confucian philosophy (Resick et al., 2011). Confucianism points out that leaders are models whose behaviour should be imitated (Tjosvold & Hui, 2001). Confucian ideology maintains that the morality of the individual is the inspiration of society, and that regulation can most effectively translate into observable behaviour, which is no longer an internal virtue (Solansky et al., 2017). In China, the leader's emphasis is on value, team, and human orientation (Fu et al., 2007). Confucianism also influences organizations with group collectivism, institutional collectivism, the distance of power, and people orientation (Resick et al., 2011). The main emphasis is on building interpersonal bonds or interpersonal relationships with members in groups (Goh, 2009). Characteristics of ethical leadership, according to Chinese society emphasize consideration and respect for others (72.5%), character (52.5%), fairness, and non-discriminatory treatment (50.0%) (Resick et al., 2011). Leaders prefer to communicate indirectly so as not to jeopardize the harmony of the group, to maintain positive relations, and to be perceived as defenders of their members (Fu et al., 2007). Conversely, a leader who breaks the harmony of the group by thinking only of his interests is seen as a disadvantage (Resick et al., 2011).

Anglo-cluster countries, including Canada, are performance-driven, future-oriented, and individualistic (Dirilen-Gumus, 2017; Resick et al., 2011). Canada has a low power distance culture that encourages the exercise of participatory leadership (Farh et al., 2007; Martin et al., 2013). Individuals with low power-distance orientation might also additionally have better subjective well-being because of better autonomic motivation brought on via way of means of direction-orientated management behaviour (Wang et al., 2022). Ethical leadership within the Anglo cluster emphasizes character, and accountability, whereas consideration and respect for others, are at a much lower level (Resick et al., 2011). A strong focus on leadership, including honesty and personal integrity (Resick et al., 2011). Picture 2 depicts cultural cognitive processes influencing ethical leadership.

Picture 3: Cultural Cognitive Processes Influencing Ethical Leadership
 Processed by Researcher (2022) [source]

Therefore, in the case of a conflict between the Chinese and Canadian leaders in the G20 because of cultural differences. There are different cultural values between China and Canada. Chinese cultural values include in-group collectivism, consideration and respect for each other, character, fairness, and non-discriminatory treatment so that ethical leadership prioritizes collectivity in decision-making. Canada has an individualistic culture, low power distance culture, character, and accountability so ethical leadership is characterized by information transparency and respects freedom of speech. This cultural difference results in differences in the cognitive process, cognition creates a person's perception of something right or wrong, which is influenced by the environment in which society resides. It is necessary to increase mutual understanding and respect between the two countries so that there is no prolonged conflict.

CONCLUSION

This research fills in the gaps in how external cognitive processes of state cultural values affect ethical leadership processes by exploring the cultural values of China and Canada. Furthermore, the cognitive process is a process of ethical leadership formed by the presence of external cultural factors. Leadership is considered ethical when it is following the cultural values adopted in the country. The existence of differences in cultural values in the cognitive processes of leaders can cause conflicts between countries. The main limitation of this study is the use of the literature review method because there is still little literature that discusses Canadian cultural values of ethical leadership. To improve better results, future research should consider using a quantitative approach and then testing the application of the model and measuring what key traits a leader must possess to become an ethical leader in Canada. Finally, this research is a pioneering study that demonstrates the types of traits and actions that ethical leaders in China and Canada need to have. Therefore, future research should consider the traits that ethical leaders should have in different countries and provide a larger primary sample, not only the number of respondents but also the diversity of countries.

ACKNOWLEDGEMENTS

The researchers would like to thank those who supported the preparation of this paper, namely Rino Ardhian Nugroho, S.sos., MTI from the Faculty of Social and Political Sciences, Sebelas Maret University as the mentor in this research.

REFERENCES

- Ahmad, S. (2018). Can ethical leadership inhibit workplace bullying across East and West: Exploring cross-cultural interactional justice as a mediating mechanism. *European Management Journal*, 36(2), 223–234. <https://doi.org/10.1016/j.emj.2018.01.003>
- Bavik, Y. L., Tang, P. M., Shao, R., & Lam, L. W. (2018). Ethical leadership and employee knowledge sharing: Exploring dual-mediation paths. *Leadership Quarterly*, 29(2), 322–332. <https://doi.org/10.1016/j.leaqua.2017.05.006>
- Brown, M. E., & Mitchell, M. S. (2010). Ethical and Unethical Leadership: Exploring New Avenues for Future Research. *Business Ethics Quarterly*, 20(4), 583–616. <https://doi.org/10.5840/beq201020439>
- Cahyani., D. (2022, November 17). Xi Jinping Angry at Canadian PM at G20 Summit, What's Justin Trudeau's Answer?. *Tempo*. <https://dunia.tempo.co/read/1657922/xi-jinping-marah-ke-pm-kanada-di-ktt-g20-apa-jawaban-justin-trudeau>.
- Cecco., L. (2022, November 15). “Trudeau raises ‘serious concerns’ about Chinese interference in talks with Xi”. *The Guardian*. <https://www.theguardian.com/world/2022/nov/15/trudeau-xi-canada-china-g20>.
- Cecco., L. (2022, November 17). Xi angrily rebukes Trudeau over ‘leaks’ to media about Canada-China relations. *The Guardian*. <https://www.theguardian.com/world/2022/nov/16/xi-trudeau-canada-china-g20>.
- Chen, A. S. Y., & Hou, Y. H. (2016). The effects of ethical leadership, voice behavior and climates for innovation on creativity: A moderated mediation examination. *Leadership Quarterly*, 27(1), 1–13. <https://doi.org/10.1016/j.leaqua.2015.10.007>
- Delivorias. (2022). The 2022 G20 Summit Another step towards recovery or a growing rift? European Parliamentary Research Service. European Union.
- Dirilen-Gumus, O. (2017). Cross-cultural comparison of political leaders’ operational codes. *International Journal of Psychology*, 52, 35–44. <https://doi.org/10.1002/ijop.12264>
- Eisenbeiss, S. A. (2012). Re-thinking ethical leadership: An interdisciplinary integrative approach. *Leadership Quarterly*, 23(5), 791–808. <https://doi.org/10.1016/j.leaqua.2012.03.001>
- Eisenbeiß, S. A., & Brodbeck, F. (2014). Ethical and Unethical Leadership: A Cross-Cultural and Cross-Sectoral Analysis. *Journal of Business Ethics*, 122(2), 343–359. <https://doi.org/10.1007/s10551-013-1740-0>
- Euwema, M. C., Wendt, H., & van Emmerik, H. (2007). Leadership styles and group organizational citizenship behavior across cultures. *Journal of Organizational Behavior*, 28(8), 1035–1057. <https://doi.org/10.1002/job.496>
- Farh, J.-L., Hackett, R. D., & Liang, J. (2007). Individual-Level Cultural Values as Moderators of Perceived Organizational Support-Employee Outcome Relationships in China: Comparing The Effects of Power Distance and Traditionality. *Academy of Management Journal* 50(3):715-729.
- Gelfand, M. J., Raver, J. L., Nishii, L., Leslie, L. M., Lun, J., Lim, B. C., Duan, L., Almaliah, A., Ang, S., Arndottir, J., Aycan, Z., Boehnke, K., Boski, P., Cabecinhas, R., Chan, D., Chhokar, J., D’Amato, A., Ferrer, M., Fischlmayr, I. C., ... Yamaguchi, S. (2011). Differences between tight and loose cultures: A 33-nation study. *Science*, 332(6033), 1100–1104. <https://doi.org/10.1126/science.1197754>
- Gerpott, F. H., van Quaquebeke, N., Schlamp, S., & Voelpel, S. C. (2019). An Identity Perspective on Ethical Leadership to Explain Organizational Citizenship Behavior: The Interplay of Follower Moral Identity and Leader Group Prototypicality. *Journal of Business Ethics*, 156(4), 1063–1078. <https://doi.org/10.1007/s10551-017-3625-0>
- Goh, J. W. P. (2009). ‘Parallel leadership in an unparallel world’ cultural constraints on the transferability of Western educational leadership theories across cultures. *International Journal of Leadership in Education*, 12(4), 319–345. <https://doi.org/10.1080/13603120902980796>

- Kennedy, Jeff. (2000). Leadership and culture in New Zealand. Commerce Division, Lincoln University.
- Kirkman, B. L., Lowe, K. B., & Gibson, C. B. (2006). A quarter century of culture's consequences: A review of empirical research incorporating Hofstede's cultural values framework. *Journal of International Business Studies*, 37(3), 285–320. <https://doi.org/10.1057/palgrave.jibs.8400202>
- Li, P., Sun, J. M., Taris, T. W., Xing, L., & Peeters, M. C. W. (2021). Country differences in the relationship between leadership and employee engagement: A meta-analysis. *Leadership Quarterly*, 32(1). <https://doi.org/10.1016/j.leaqua.2020.101458>
- Lord, R. G., Gatti, P., & Chui, S. L. M. (2016). Social-cognitive, relational, and identity-based approaches to leadership. *Organizational Behavior and Human Decision Processes*, 136, 119–134. <https://doi.org/10.1016/j.obhdp.2016.03.001>
- Martin, G. S., Keating, M. A., Resick, C. J., Szabo, E., Kwan, H. K., & Peng, C. (2013). The meaning of leader integrity: A comparative study across Anglo, Asian, and Germanic cultures. *Leadership Quarterly*, 24(3), 445–461. <https://doi.org/10.1016/j.leaqua.2013.02.004>
- Minkov, M., & Hofstede, G. (2012). Is National Culture a Meaningful Concept? Cultural Values Delineate Homogeneous National Clusters of In-Country Regions. *Cross-Cultural Research*, 46(2), 133–159. <https://doi.org/10.1177/1069397111427262>
- Mo, S., Wang, Z., Akrivou, K., & Booth, S. A. (2012). Look up, look around: Is there anything different about team-level OCB in China? *Journal of Management & Organization*, 18(6).
- Munn, Z., Peters, M. D. J., Stern, C., Tufanaru, C., McArthur, A., & Aromataris, E. (2018). Systematic review or scoping review? Guidance for authors when choosing between a systematic or scoping review approach. *BMC Medical Research Methodology*, 18(1). <https://doi.org/10.1186/s12874-018-0611-x>
- Page, M. J., McKenzie, J. E., Bossuyt, P. M., Boutron, I., Hoffmann, T. C., Mulrow, C. D., ... Moher, D. (2021). The PRISMA 2020 statement: an updated guideline for reporting systematic reviews. *Systematic Reviews*, 10(1). <https://doi.org/10.1186/s13643-021-01626-4>
- Resick, C. J., Martin, G. S., Keating, M. A., Dickson, M. W., Kwan, H. K., & Peng, C. (2011). What Ethical Leadership Means to Me: Asian, American, and European Perspectives. *Journal of Business Ethics*, 101(3), 435–457. <https://doi.org/10.1007/s10551-010-0730-8>
- Schwartz, S. H. (2006). Basic Human Values: An Overview.
- Solansky, S., Gupta, V., & Wang, J. (2017). Ideal and Confucian implicit leadership profiles in China. *Leadership and Organization Development Journal*, 38(2), 164–177. <https://doi.org/10.1108/LODJ-06-2015-0114>
- Solomon, A., & Steyn, R. (2017). Leadership styles: The role of cultural intelligence. *SA Journal of Industrial Psychology*, 43(1). <https://doi.org/10.4102/sajip.v43i0.1436>
- Sopiah., A. (2022, November 16). "Xi Jinping 'Angry' at the Canadian PM at the G20 Summit, Why?". CNBC Indonesia. <https://www.cnbcindonesia.com/news/20221116214236-4-388748/xi-jinping-marah-ke-pm-kanada-di-ktt-g20-kenapa>
- Strydom, D. B. (2021). Ethical leadership and performance: The effect of follower individualism-collectivism. *International Journal of Cross Cultural Management*, 21(2), 261–283. <https://doi.org/10.1177/14705958211013395>
- Taras, V., Steel, P., Kirkman. (2010) Examining the Impact of Culture's Consequences: A Three-Decade, Multilevel, Meta-Analytic Review of Hofstede's Cultural Value Dimensions. *Journal of Applied Psychology*. <https://doi.org/10.1037/a0018938.supp>
- Tjosvold, D., & Hui, C. (2001). Leadership in China: Recent studies on relationship building. *Advances in Global Leadership*, 2, 127–151. [https://doi.org/10.1016/s1535-1203\(01\)02117-7](https://doi.org/10.1016/s1535-1203(01)02117-7)
- Toader, A. F., & Martin, R. (2022). Bringing the cognitive revolution forward: What can team cognition contribute to our understanding of leadership? *Leadership Quarterly*. Elsevier Inc. <https://doi.org/10.1016/j.leaqua.2022.101619>
- Treviño, L. K., den Nieuwenboer, N. A., & Kish-Gephart, J. J. (2014). Unethical behavior in organizations. *Annual Review of Psychology* 65, 635–640). Annual Reviews Inc. <https://doi.org/10.1146/annurev-psych-113011-143745>
- Treviño, L. K., Weaver, G. R., & Reynolds, S. J. (2006). Behavioral ethics in organizations: A review. *Journal of Management*, 32(6), 951–990. <https://doi.org/10.1177/0149206306294258>
- Tsui, A. S., Nifadkar, S., & Ou, A. Y. (2007). Cross-national, cross-cultural organizational behavior research: Advances, gaps, and recommendations. *Journal of Management*, 33(3), 426–478. <https://doi.org/10.1177/0149206307300818>

- van Knippenberg, D., van Dick, R., & Tavares, S. (2007). Social Identity and Social Exchange: Identification, Support, and Withdrawal From the Job. *Journal of Applied Social Psychology*, 37(3), 457-477.
- Walumbwa, F. O., Mayer, D. M., Wang, P., Wang, H., Workman, K., & Christensen, A. L. (2011). Linking ethical leadership to employee performance: The roles of leader-member exchange, self-efficacy, and organizational identification. *Organizational Behavior and Human Decision Processes*, 115(2), 204–213. <https://doi.org/10.1016/j.obhdp.2010.11.002>
- Wang, Z., Panaccio, A., Raja, U., Donia, M., Landry, G., Pereira, M. M., & Ferreira, M. C. (2022). Servant leadership and employee wellbeing: A crosscultural investigation of the moderated path model in Canada, Pakistan, China, the US, and Brazil. *International Journal of Cross Cultural Management*, 22(2), 301–325. <https://doi.org/10.1177/14705958221112859>
- Warner-Soderholm, G., Minelgaite, I., & Littrell, R. F. (2020). From LBDQXII to LBDQ50: preferred leader behavior measurement across cultures. *Journal of Management Development*, 39(1), 68–81. <https://doi.org/10.1108/JMD-03-2019-0067>