

Passion killers

The art of passion killing in the
age of stress and anxiety

by

Phillip Walden Bowen

Cognitive Science and Psychology

VERNON PRESS

Copyright © 2021 Vernon Press, an imprint of Vernon Art and Science Inc, on behalf of the author.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of Vernon Art and Science Inc.
www.vernonpress.com

In the Americas:
Vernon Press
1000 N West Street, Suite 1200,
Wilmington, Delaware 19801
United States

In the rest of the world:
Vernon Press
C/Sancti Espiritu 17,
Malaga, 29006
Spain

Cognitive Science and Psychology

Library of Congress Control Number: 2021936404

ISBN: 978-1-64889-042-0

Product and company names mentioned in this work are the trademarks of their respective owners. While every care has been taken in preparing this work, neither the authors nor Vernon Art and Science Inc. may be held responsible for any loss or damage caused or alleged to be caused directly or indirectly by the information contained in it.

Every effort has been made to trace all copyright holders, but if any have been inadvertently overlooked the publisher will be pleased to include any necessary credits in any subsequent reprint or edition.

Cover design by Vernon Press using elements designed by rawpixel.com / Freepik.

For Sonia

Table of contents

List of Tables	vii
List of Figures	xi
Foreword by Professor Simon Burtonshaw-Gunn	xiii
Author's Biography	xv
Acknowledgements	xvii
Overview	xix
Introduction	xxi
Chapter 1 Personality and well-being	1
Chapter 2 Emotional intelligence, personality and well-being	39
Chapter 3 Leadership and emotional intelligence	65
Chapter 4 Case in point	109
Chapter 5 Stress and coping	125
Chapter 6 Values	167
Chapter 7 The dark triad and “pathocratic influence”	199
Chapter 8 Passion killers	231
Chapter 9 The passionate workplace	283
Chapter 10 Conclusions	335
References	357
Index	469

List of Tables

Table: 0.1. Those interviewed.	xxxvi
Table: 1.1. Myers-Briggs personality types.	6
Table: 1.2. Cattell's sixteen dimensions of personality.	12
Table: 1.3. Characteristics of personality Type A, B, C and D.	18
Table: 1.4. Tupes and Christal's five factors.	21
Table: 1.5. Norman's five dimensions.	21
Table: 1.6. The big five.	22
Table: 2.1. Emotional intelligence model (Salovey and Mayer, 1990, 1997).	41
Table: 2.2. Characteristics of the Mayer, Salovey and Caruso emotional intelligence test (MSCEIT).	43
Table: 2.3. Studies associated with ability model emotional intelligence (Trait Meta Mood Scale- TMMS and Mayer, Salovey and Caruso Emotional Intelligence Test- MSCEIT).	45
Table: 2.4. Mixed model of Emotional intelligence (Goleman).	47
Table: 2.5. The emotional competence inventory (EC-i).	48
Table: 2.6. Mixed emotional and social intelligence (Bar-On).	50
Table: 2.7. Studies associated with mixed emotional intelligence (Emotional Quotient Inventory, EQ-i).	51
Table: 2.8. Trait emotional intelligence (factors and facets).	54
Table: 2.9. Studies associated with trait emotional intelligence (TEIQue).	55
Table: 2.10. Main theorists (emotional intelligence).	57
Table: 2.11. Main models of emotional intelligence.	61
Table: 3.1. Examples of what leaders do (Drucker).	67
Table: 3.2. Integrated leader/manager (Gardner, 1993).	68

Table: 3.3. Management activities and functions of organisations (Fayol, 1949).	71
Table: 3.4. Special management abilities, qualities and knowledge (Fayol, 1949).	72
Table: 3.5. Principles of management (Fayol, 1949).	72
Table: 3.6. Elton Mayo's principles of management.	75
Table: 3.7. Barnard's principles of management.	75
Table: 3.8. Transactional leadership.	79
Table: 3.9. Transactional verses transformational leader.	80
Table: 3.10. Transformational leadership.	80
Table: 3.11. Critical values associated with the social change model.	85
Table: 3.12. Summary of leadership/ management theories.	88
Table: 3.13. Multi-level perspective of leadership and emotion.	95
Table: 5.1. Symptoms and effects of work-related stress.	128
Table: 5.2. Stress, worry and anger. Main findings from Gallup survey (2018).	130
Table: 5.3. Causes of stress.	131
Table: 5.4. Stages of burnout.	144
Table: 5.5. Coping strategies.	158
Table: 5.6. Coping mechanisms.	158
Table: 5.7. Most used coping strategies (summary of do this a lot and a medium amount- Carver, Scheier and Weintraub, 1989).	159
Table: 6.1. Values: features and explanation.	168
Table: 6.2. Value items associated with overall goals (Schwartz, 2012).	169
Table: 6.3. Types of power.	181
Table: 6.4. Self-transcendence.	192

Table: 7.1. Examples of studies associated with the dark triad.	203
Table: 7.2. Characteristics associated with the Narcissism.	205
Table: 7.3. Characteristics associated with the Machiavellianism.	208
Table: 7.4. Personality traits associated with psychopathy.	210
Table: 7.5. Psychotic features associated with the work setting (Babiak and Hare, 2006).	211
Table: 7.6. Examples of studies undertaken on characteristics associated with the psychopathy.	213
Table: 8.1. Factors that may contributor to bullying and lateral violence.	241
Table: 8.2. Examples of studies as to the impact of workload on well-being.	253
Table: 8.3. Theory “E” and theory “O” of change (Beer and Nohria, 2001).	260
Table: 9.1. The healthy organisation.	302
Table: 9.2. Key values that contribute to high levels of trust.	304
Table: 9.3. Key values that contribute to worker needs and satisfaction.	307
Table: 9.4. Levels of passion.	308
Table: 10.1. Pressure to succeed- major contributor to high levels of stress.	337
Table: 10.2. Main causes of stress.	338

List of Figures

Figure: 0.1. Attitude to work continuum.	xxiv
Figure: 0.2. Relationship between emotional intelligence, personality and well-being.	xxxi
Figure: 1.1. Eysenck's three personality types.	8
Figure: 3.1. Tannenbaum and Schmidt's leadership continuum.	77
Figure: 5.1. Coping strategies (Lazarus, 1966).	147
Figure: 6.1. Circle of values (Schwartz 2012).	170
Figure: 6.2. Openness to change.	172
Figure: 6.3. Self-enhancement.	178
Figure: 6.4. Conservation.	184
Figure: 6.5. Self-transcendence.	192
Figure: 7.1. Vulnerable and grandiose narcissism (Casale, Rugai, Giangrasso and Fioravanti, 2018).	217
Figure: 8.1. The passion killer pathogen.	282
Figure: 9.1. Employee/ student engagement.	294
Figure: 9.2. Themes of passion in the workplace (After: Ayers, Cahill and Hardie, 2012).	303
Figure: 9.3. The passionate workplace.	332
Figure: 9.4. The circle of diminishing returns.	351

Foreword

by Professor Simon Burtonshaw-Gunn

Let me start by saying that unlike its title this book is most obviously written as a result of a high level of passion for the subject of leadership and emotional intelligence in a twenty-first century setting. Indeed the enthusiasm of its author (Dr. Phil Bowen) for the subject is clearly demonstrated in the amount of work undertaken to bring together issues of workplace stress, leadership and a range of personal questions faced by a significant proportion of those employed in the higher education sector where this study is principally focused. However, this should not be seen as a limitation as both the theoretical application and the narrative of lessons learnt here are fully applicable to organisations in a much wider setting such as those involved in the management of organisations in the public, private and charity sectors.

For me, it is interesting that my relationship with the author is unintentionally coincidental with work on this publication which started, as with most projects, from a general interest leading to more in-depth study for Phil's doctorate degree whilst he was lecturing on leadership, change management and other aspects of human resource management to both undergraduate and post graduate university students. As such, the breadth of issues that are discussed and distilled here provide an excellent platform for those readers new to the subjects of leadership, motivation and emotional intelligence through to those with more in-depth knowledge and practical experience. For both groups, however, the significant list of referenced sources provides guidance to additional reading; and for those undertaking academic studies, this serves as an ideal springboard to further research activities.

Whilst we all have a new personal understanding of the term '*virus*', as the world of 2020 is in the grip of the Covid-19 pandemic, in this book, Phil suggests that '*passion killers*' are a pathogen – a virus which can spread through an organisation with massive demotivational and destructive consequences. On the other side, he also describes the workplace environment being populated by "*passion thrillers*" with the obvious need for these attributes to be valued and nurtured by leaders as a fundamental part of a culture change programme; leading not only to enhanced production and financial performance but increased productivity, motivation and mutual respect for teams and individuals. Given this obvious and simple choice, this book provides first-hand accounts of toxic leadership in the higher education setting with a clear alignment to what Dr Bowen describes as "*passion killing*" often destroying

creativity and commitment in favour of protecting the leaders own career position.

Whilst this book provides the reader with examples of “*passion killing*” what is clear is that today’s leaders need to engage with those passion thrillers that excite the workforce and on this task, several suggestions as to factors that can be adopted to engage and encourage passion are discussed alongside recommendations to support those faced with the alternative “*passion killer*” leaders.

In all of this, there is one clear over-riding message: ‘*passion*’ is the added value that can differentiate one organisation from another for a competitive advantage and greater well-being of staff. Why wouldn’t you want to harvest this???

Professor Simon Bartonshaw-Gunn

Author's Biography

Phillip Walden Bowen PhD

Phil Bowen holds a PhD in emotional intelligence. He also holds a Masters in European Human Resource Management and Development. Phil has built a career, in the UK, working for local government and laterally as a university lecturer in human resource management, organisational behaviour and leadership. He is a published author that includes the 2019 book *“emotional intelligence: does it really matter?”* Published journal articles embrace topics that include emotional intelligence, physical and psychological well-being, stress management, coping, ethical decision making, intra and interpersonal relationships, student retention, quality cultures and research methodology. Phil is a passionate lifelong learner. He is fascinated by organisational/individual behaviour and the role emotional intelligence has to play in improving the way people cope with work/life challenging experiences and demands. He lives in the UK with his wife, Sonia.

Acknowledgements

This book has taken several years to come to fruition and could not have been accomplished if it were not for the support of so many people. It has taken a great deal of tenacity and determination to finalise. Before putting pen to paper, a substantial part of the time is given to reading numerous journal articles, academic books and website sources, undertaking interviews with academics, writing notes and drafting content. I would, therefore, like to extend my appreciation and thanks to all these sources. This includes all those listed in the references and cited in the content. It also includes numerous other academic sources that are not cited but help provide foundation stones on which to build the discussion. I would also like to express thanks and appreciation to all those who agreed and took time to participate in interviews. It goes without saying that all means of identification have been removed so as to maintain anonymity and confidentiality.

I am extremely fortunate to have an excellent team at Vernon Press who assisted and guided me throughout. This includes: Ellisa Anslow, Victoria Echegaray, Javier Rodriguez and Argiris Legatos. Furthermore, a massive thanks goes out to the production editor and reviewer of the book who offered constructive feedback, guidance and support; the content of which has been adopted into the final draft of the book.

I would like to give a very big thank you to my wife, Sonia who has been so supportive throughout the drafting of the book. I would also like to give special mention of colleagues and friends who have been there to give me moral and academic support: Joe and Deborah Clark, Professor Richard Rose, Professor Andy Pilkington, and Professor Simon Burtonshaw-Gunn. A further thanks to all the students and colleagues I have met throughout the years, all of which have added to my skills and knowledge. I cannot thank each of you enough.

To everyone concerned, thank you all for your support, love, kindness and joy you have all given me over the years; words alone cannot express.

Phil Bowen

Overview

This book follows on from Phillip Walden Bowen's book "*emotional intelligence: does it really matter?*" This book is aimed at those interested in building on their existing leadership knowledge and skills, providing anecdotal and theoretical underpinning to the discussion. This includes developing skills in emotional intelligence, understanding the differences in personality, the impact that stress has and how people cope with challenging experiences. Discussion is given over to the influence the dark triad (narcissism, Machiavellianism and psychopathy) plays within the organisational context. The book continues by investigating how "*pathocratic influence*" can lead to pathocracies and toxic organisations. Passion killers (people and things) emerge. They become a pathogen, a virus, that can spread throughout the organisation. Examples of passion killers are provided that include conflict, team dysfunction, lack of trust, intimidation, threat and fear, destructive criticism, feelings of uncertainty, animosity and aversion, negative feedback, repressive working environment, demotivation and demoralisation. A chapter in the book also provides examples of characteristics associated with a passionate workplace that include valuing people for who and what they are, passion thrillers, employee/ student engagement, worker perception, trust, dignity, respect, ethical practice and self-esteem. Throughout the book, recommendations are made. They include the importance that all members of staff develop emotional intelligence skills to help them cope with challenging intra and interpersonal relationships.

The advancement in technology and opening of borders are allowing other countries and organisations to enter into an increasingly challenging globalised marketplace. Thus, there is greater pressure and stress placed on organisations to fight for customers and service/product placement. Furthermore, with seismic, black swan, events that are occurring, such as the financial crisis of 2008, and the coronavirus pandemic (2020/ 2021), it has never been so important to get the best out of the workforce. To achieve this, the role of the leader can be a fundamental factor in organisational success or failure.

To compete in the global marketplace, it is important that leaders and followers support the organisation with common aims and objectives by building teams, developing and improving intra and interpersonal skills and, allowing for creativity and passion to flourish. All leaders need to have the requisite skills to reflect the demands that are placed upon them in the twenty-first century and this is continuous throughout their career. These leaders may develop skills and knowledge in readiness for the challenges faced with being a leader in the digital age. They may continue to develop these skills throughout

their career. However, there are those who just drop into the role of leadership without necessarily having the skills, knowledge and aptitude to get the best out of themselves and others. As in the title of Topchik (2004) book, they are described as the accidental manager. Within the mix are those who are characterised by traits associated with the dark triad (narcissism, Machiavellianism and psychopathy) who may have “*pathocratic influence*” on others to conform, reinforcing values (or lack of values) associated with toxic leadership. These people become “*passion killers*”. The result is a pathocracy that can undermine performance, motivation, creativity, output and productivity.

This book reflects upon personality types and how they can play a role in defining the organisational culture. Consideration is given to the role emotional intelligence has to play in helping people cope with stressful and challenging experiences, suggesting different ways in which to cope. It is followed by discussion around leadership roles and how management style can impact on performance, output and productivity. The book also reflects upon ethical and moral values that are integral to the success or failure of the organisation.

Passion is a fundamental factor in differentiating one organisation from another. If passion is harmed it can affect performance, motivation, creativity, output and productivity.

It is acknowledged that there are quite a few books on the wider term “*leadership*”. However, there appear to be few competing textbooks that refer to the term “*passion killing*” within the organisational context. This book, therefore, helps to fill this gap. Passion is what drives and motivates engagement where people are encouraged to ask the right “*why*” questions (Low, 2020; Lowgren, 2014). Passion should be the number one business tool (Low, 2020; Lowgren, 2014).

The book therefore provides the reader with examples of “*passion killing*” while making suggestions as to factors that can be adopted to engage and encourage passion. The penultimate chapter of the book is made over to how the passionate workplace can help differentiate itself from other organisations. This includes discussion about passion thrillers and valuing people for who they are. The final chapter draws the book to a close providing conclusions on how stress and pressure may impact on feelings of well-being, the role emotional intelligence plays in helping academics cope with challenging intra and interpersonal relationships and the role management theory has to play in the organisation of the twenty-first century. The underlying message is that the term “*passion*” can be considered as an added value in organisational success.

Introduction

In the late 1800s, George Beard visited an isolated group of French-Canadian lumberjacks in Moosehead Lake, Maine. He had heard that if someone came up behind and surprised the lumberjacks, they would jump. If one of these lumberjacks was tickled, they would jump. When sitting alongside each other on a bench, if one lumberjack tapped another, they would jump, and this would follow on down the line. They would copy and obey on command. They couldn't help but repeat words, noises and phrases (echolalia). There appears to be a forced obedience by this group of lumberjacks (Richard, 2018). They couldn't help but react. Beard wanted to see this himself. On doing so, he found that this syndrome was mainly in men, started in childhood and lasted throughout life. His initial thoughts were that this was inherited from inbreeding between a close-knit number of families referring to it as the "*jumping Frenchmen of Maine syndrome*" (Richard, 2018; Saint-Hilaire, Saint Hilaire and Granger, 1986). When Tourette considered the matter, he thought that it might be associated with a convulsive tick and illness that subsequently became known as Tourette's syndrome. It was not until the 1960's that Rabinovitch (1965) concluded that the exaggerated startle reflex, resembling kicking a horse, is associated with cultural and social factors. The lifestyle of the lumberjacks meant that they often worked in small camps away from their family and the exaggerated reflex actions are in response to learned behaviour. For example, when hauling logs, horses could be temperamental. They could kick out at the lumberjack, and if kicked, the lumberjacks could be seriously hurt. Understandably the lumberjack would react the moment they perceived the horse would kick out. Boredom could often set in within these men who are isolated from towns and villages for months at a time. They only saw those who they worked with. To help address their boredom, and what was considered to be a bit of fun, a lumberjack would sneak up behind their victim and startle them by poking them while neighing like a horse. The unfortunate victim would understandably jump thinking that his own horse had kicked him. With this happening on a regular basis, it develops into a local characteristic reinforcing a behaviour that becomes institutionalised (Evans and Bartholomew, 2009; Whalen and Bartholomew, 2007). In other words, each time a colleague would touch them the lumberjack would react by jumping. Hence the term the "*jumping Frenchman of Maine syndrome*". This is an understandable reaction as logging camps can be dangerous places to work. If there is inattention, it could result in serious injury or even death (Whalen and Bartholomew, 2007). When these lumberjacks return to civilisation, they come into contact with

other people. It was found that when startled by other people the lumberjacks continue to react in a similar way by jumping. Thus, when placed outside the context of the logging camp, it becomes a societal curiosity and a joke to those perpetrating the pretend kick or shout on the lumberjack.

The above story about the Canadian French lumberjacks' behaviour can be explained by a socially conditioned reflex that is reinforced by repetitive stimulation (Kunkle, 1965, 1967). Evans and Bartholomew (2009) postulate that the same forces may operate in society, in particular within the religious context, exploiting existing traits and developing new ones. Imagine walking down a dark alleyway late at night. You are startled by a noise behind you. You feel your heart jump a beat and you physically and involuntarily jump in response to the noise. This may be a one-off experience. It may have given a shock and you have learned a lesson. You won't walk down that alleyway again, even if after the event you realise that it was from an owl sitting high up on the building. Now place yourself in an organisation where each day you have to face your line manager. They are unpredictable and you never know when they will lash out and criticise you or your colleagues. They manage by intimidation, using threat and fear. They kick out similar to the perpetrator kicking the French-Canadian lumberjacks. You jump because of the threatening behaviour. The response is amplified and shared with others. Whereas it may vary from person to person, we are all prone to defensive actions. We are all likely to react in one way or another. It is deep-seated as a fight or flight response. It follows that individual behaviour can become institutionalised that can apply to the social and working environment. People adapt and adopt ways of behaviour. They acclimatise to their social and work environment and their behaviour (the lumberjack kick and response) becomes the norm. Staff members may no longer seek to be proactive as doing so may provoke the lumberjack kick and response. They just do what is needed to avoid being kicked.

For centuries followers have become acceptant to the demands and expectations placed upon them by leaders. At one time, the feudal rule that existed in many countries meant that people had little or no control over their lives. The industrial revolution meant that people were now in a transactional relationship with their leaders. Whereas they were paid, their salaries are often very low (subsistence levels). They are still told what to do, how to do it and when to do it. This continues into recent times where people are paid to do a job. They are supervised and expected to perform at the bidding of leaders in the organisation. At least many can go home at the end of the day and spend time with their family and friends. The traditional workplace, of previous generations, meant that people may have been more likely to have regular jobs with long term tenure. More recently, this nine to five and shift work has been replaced with changes to work patterns that include zero-hour contracts, short

term contracts and temporary contracts. Furthermore, the use of modern technology and digital changes to the working environment mean that many jobs have become flexible where people can work outside the conventional workplace environment and are no longer tied to the traditional working hours and workplace. There is a blurring between home and work/ life. There may be increased feelings of stress and anxiety of meeting the higher demands and expectations of new-age working that in turn can impact physical and psychological well-being. A symbolic lumberjack kick from the leader can engage negative cognition, feelings and emotions. Conforming to the new norm is required and often *demand*ed by leaders. Leaders *expect* people to perform, working not just in an office environment, but also at home. More is expected. More is demanded and the norm that is adopted as a culture incorporates stress, pressure and anxiety that becomes part of life. This norm is often accompanied by leadership threat and fear in the belief that such an approach keeps people on their toes. However, as discussed in this book, leadership threats and personal attacks can have a devastating impact upon personal commitment, passion and feelings of well-being. Furthermore, threats and personal attacks may arise out of a manager's fear of criticism from those above them. It may be due to their lack of experience, skill or knowledge. Leaders may feel that it is their role to intimidate and threaten staff members so that they improve performance, productivity and output. It is the modern equivalent to the defensive reactions seen in the jumping French-Canadian lumberjacks. This approach to leadership can have the opposite effect to improving performance, productivity and output. For example, the organisation may experience increased levels of absence from work, greater attrition and decreased levels of intrinsic motivation; which add to overall financial costs. It is not surprising therefore that productivity in the UK continues to be sluggish (ONS, 2019a).

There is an in-built desire to please or at least a desire to avoid negative feedback, action and behaviour from leaders. People do not *wish* to be told off, scolded or disciplined. Many people seek to do their best so that they do not experience the lumberjack kick from their leader. To avoid the kick, they may minimise risk by simply doing what they are told. Intrinsic passion, that may have existed, is dimmed or even extinguished and this is reflected in individual and organisational performance, output and productivity. The skill of the twenty-first century leader is to bring out the best in others that feedback into the organisational values and beliefs. The skill of the twenty-first century leader is to bring out the passion in all stakeholders. Passion and inspiration are possibly the two most important words when it comes to leadership. Passion is the commitment and interest that materialises itself within the work context. It is the feeling of excitement, enthusiasm and self-confidence. Inspiration is the ability to engage creativity and motivation while stimulating thoughts and

ideas with the purpose of bringing out the best in oneself and others. Passion and inspiration are key to both personal objectives and organisational objectives. Being passionate can mean that greater care is given to oneself and the job. Furthermore, passion given to the job can lead to improved performance, productivity and output. Yet passion killers, that include people and things, continue to live and thrive. It is a pathogen. It is a virus that can damage and destroy and ultimately threaten the survival of the organisation.

Harmonious passion may be replaced by obsessive passion for the job, leading to long hours at work creating an imbalance between work and home life. It is placing passion in context. The skill of an effective leader is recognising differences in people, differences that influence thoughts, behaviour, attitudes and emotions. As shown in the figure below, at one end of a continuum there are those who blur work/ home life. They are so passionately obsessed with work that their home life is affected. They may not realise the feelings of stress and anxiety that is being caused both to them and to those around them, both at work and at home. In the middle of the continuum are those who balance work/ home life. They demonstrate harmonious passion lining their own aims and objectives with the organisation while working with others cohesively. They are intrinsically motivated and passionate about their job. Further along the continuum are those who may simply want to come to work, do what they can and go home to their family and social commitments at the end of the day without necessarily feeling stressed or anxious. At the other end of the continuum are those who do not want to work and see it as chore. They lack motivation and interest.

Figure: 0.1. Attitude to work continuum.

Leaders, therefore, need to have the ability to adapt and adopt intra and interpersonal skills that are flexible. It is the skill of the effective leader to fan the fire of intrinsic passion both in themselves and in others. They need to understand that each person has their own drivers, and motivations, and that each person has innate skills that can complement the organisation. The challenge that organisations have is that global competition is increasing, and

this means organisations need to differentiate themselves from others. Having passion makes a difference. It can help inspire others to follow and to build on organisational success. It can help build and support intra and interpersonal relationships, creating a highly motivated team environment.

There is no need to kick followers. There is no need for followers to be treated like the French-Canadian lumberjacks. There is no need for passion killing. Passion is an innate feeling and comes from internal drives and motivation. It is for the leader to find a way to engage and focus this passion while inspiring others by example. This book aims to bring attention to the damage that passion killers have but it also focuses on characteristics that are associated with the passionate workplace. This book also aims to bring a little more information to add to the existing academic literature.

Fink (2016) refers to stress being a health epidemic. It can have devastating effect on psychological and physical health that costs the USA 300 billion dollars per annum. Fink (2016) adds that between 1983 and 2009, stress levels in the population has increased between 10% and 30% among all age groups. The challenge has been to define the term stress as it means different things to different people, dependent upon the conditions experienced (Fink, 2017). One of the first people to try and explain stress is Selye (1946, 1956, 1976) who suggests that it is the nonspecific response of the body to demands that are placed on it. Masuda and Homes (1967) identify that things cause stress. Lazarus (1966, 1982) refers to stress as the imbalance between the ability and demands of coping with the stressful experience. Stress and anxiety are often associated with each other. Everyone is likely to experience stress and anxiety at some stage in their lives. It is a feeling of worry, unease or fear that can be mild to overpowering and can lead to psychological and physical illnesses (National Health Service- NHS, 2020).

In her article in the Observer, Cooke (2013) refers to anxiety as being Britain's silent epidemic. The term anxiety is initially associated with faith and the spirit. Reflecting on the greatness and decline of Europe during the nineteenth and twentieth-century and following the great war between 1914 and 1918, Paul Valery describes anxiety as the crisis of the mind that questions the purpose of existence and living without faith or purpose (Tillich and Cox, 2014; Valery, 1919). Tillich and Cox (2014) describe it as an age of anxiety that is comparable to that faced in the ancient world and during the reformation. Whereas the nineteenth and twentieth centuries brings greater prosperity, there are feelings of disquiet and anxiety that are associated with experience of war (in particular the great war between 1914 and 1918) (Dreyer, 2004). Soldiers see war as pointless and hellish, whereas others like Valery (1919) feel disillusioned. In this context, anxiety is associated with emptiness and meaningless, guilt and condemnation and fate and death (Tillich and Cox, 2014). In other words, the

PAGES MISSING
FROM THIS FREE SAMPLE

References

- Abdel-Khalek, A. M. (2018). *Religiosity and subjective well-being in the Arab context*. Cambridge Scholars Publishing.
- Abels, S. (2015). Implementing inquiry-based science education to foster emotional engagement of special needs students, in: M. Kahveci, and M. Orgill (eds) *Affective dimensions in chemistry education*. Springer, pp. 107-132.
- Abolghasemi, A., Taghipour, M. and Narimani, M. (2014). A comparison of type D personality and physiological variables in coronary heart diseases with and without surgery. *Procedia- Social and Behavioural Sciences*, 114, pp. 852-857. DOI: <https://doi.org/10.1016/j.sbspro.2013.12.796>
- Acevedo, B. P., Aron, E. N., Aron, A., Sangster, M-D., Collins, N. and Brown, L. L. (2014). The highly sensitive brain: an fMRI study of sensory processing sensitivity and response to other emotions. *Brain and Behaviour*, 4 (4), pp. 580-594. DOI: <https://doi.org/10.1002/brb3.242>
- Adair, J. (2009). *The inspirational leader: how to motivate, encourage and achieve success*. Kogan Page.
- Adair, J. (2011). *100 greatest ideas for effective leadership*. Capstone.
- Adams, D. (1998). Examining the fabric of academic life: an analysis of three decades of research on the perceptions of Australian academics about their roles. *Higher Education*, 36, pp. 421-435. DOI: <https://doi.org/10.1023/A:1003423628962>
- Adelman, K. A. and Adelman, H. S. (1987). Rodin, Patton, Edison, Wilson, Einstein: were they really learning disabled? *Journal of Learning Disabilities*, 20 (5), pp. 270-270. DOI: <https://doi.org/10.1177/002221948702000505>
- Adler, N. J. (2007). Our world: women leading and managing worldwide, in: D. Bilimoria and S. K. Piderit (eds). *Handbook on women in business and management*. Edward Elgar Publishing, pp. 330-355.
- (The) Adult Psychiatric Morbidity Study (2014). Adult Psychiatric Morbidity Survey: survey of mental health and well-being, England, 2014. *NHS Digital*. 29th September. Available at: <https://digital.nhs.uk/data-and-information/publications/statistical/adult-psychiatric-morbidity-survey/adult-psychiatric-morbidity-survey-survey-of-mental-health-and-wellbeing-england-2014> (Accessed 14th January 2021).
- (The) Advisory, Conciliation and Arbitration Service (ACAS) (2014). *Replacing an employee costs £30,000 report says*. Available at: <https://archive.acas.org.uk/index.aspx?articleid=4857> (Accessed: 3rd August 2019).
- Agassi, J. B. (1986). Dignity in the workplace. Can work be dealientated? *Journal of Business Ethics*, 5 (4), pp. 271-284. DOI: <https://doi.org/10.1007/BF00383093>
- Agor, W. H (1989). *Intuition in organisations: leading and managing productivity*. Sage Publications.
- Ahmed, Z., Asim, M. and Pellitteri, J. (2019). Emotional intelligence predicts academic achievement in Pakistani management students. *The International Journal of Management Education*, 17 (2), pp. 286-293. DOI: <https://doi.org/10.1016/j.ijme.2019.04.003>

- Ahola, K., Honkonen, T., Isomesta, E., Kalimo, R., Nykyri, E., Aromaa and Lonnqvist, J. (2005). The relationship between job burnout and depressive disorders- results from the Finnish Health 2000 study. *Journal of Affective Disorders*, 88 (1), pp. 55-62. DOI: <https://doi.org/10.1016/j.jad.2005.06.004>
- Akley, B. J., Ladwig, G. B. and Makic, M. B. F. (2017). *Nursing diagnosis handbook: an evidence-based guide to planning care*. 11th edn. Mosby.
- Alderfer, C. P. (1972). *Existence, relatedness and growth: Human Needs in Organizational Settings*. New York: Free Press.
- Alegre, A., Perez-Escoda, N. and Lopez-Cassa, E. (2019). The relationship between trait emotional intelligence and personality. Is trait EI really anchored within the big five, big two and big one frameworks? *Frontiers in Psychology*, 10 (866). DOI: <https://doi.org/10.3389/fpsyg.2019.00866>
- Alfaro-Lefevre, R. (2016). *Critical thinking, clinical reasoning and clinical judgement: a practical approach*. 6th edn. Saunders.
- Alghamdi, N. G., Aslam, M. and Khan, K. (2017). Personality traits as predictor of emotional intelligence among the university teachers as advisors. *Education Research International*, 5, pp. 1-6. DOI: <https://doi.org/10.1155/2017/9282565>
- Ali, F., Amorim, I. S. and Chamorro-Premuzic, T. (2009). Empathy deficits and trait emotional intelligence in psychopathy and Machiavellianism. *Personality and Individual Differences*, 47(7), pp. 758-762. DOI: <https://doi.org/10.1016/j.paid.2009.06.016>
- Alimo-Metcalfe, B. and Alban-Metcalfe, R. J. (2001). The development of a new transformational leadership questionnaire. *Journal of Occupational and Organisational Psychology*, 74 (1), pp. 1-27. DOI: <https://doi.org/10.1348/096317901167208>
- Alkahtani, A. H. (2016). The influence of leadership styles on organisational commitment: the moderating effect of emotional intelligence. *Business and Management Studies*, 2 (1), pp. 23-34.
- Allen, P. B. (2009). *Violence in the emergency department: tools and strategies to create a violence free emergency department*. Springer Publishing Company.
- Allot, R. (1990). Objective morality. *Journal of Social and Biological Structure*, 14 (4), pp. 455-471. DOI: [https://doi.org/10.1016/0140-1750\(91\)90016-J](https://doi.org/10.1016/0140-1750(91)90016-J)
- Allport, G. W. (1937). *Personality: A psychological interpretation*. New York, Henry Holt and Company.
- Allport, G. W. (1961). *Pattern and growth in personality*. New York: Holt, Rinehart and Winston.
- Allport, G. W. and Odbert, H. S. (1936). Trait names: A psycho lexical study. *Psychological Monographs*, 47 (211), pp. 1-171. DOI: <https://doi.org/10.1037/h0093360>
- Allred, A., Granger, M. and Hogstrom, T. (2013). The relationship between academic major, personality types and stress in college students. *Lake Forest College*. 12th February. Available at: <https://www.lakeforest.edu/news/the-relationship-between-academic-major-personality-type-and-stress-in-college-students> (Accessed: 18th March 2020).
- Allsopp, J., Eysenck, H. J. and Eysenck, S. B. G. (1991). Machiavellianism as component in psychoticism and extroversion. *Personality and Individual*

- Differences*, 12 (1), pp. 29-41. DOI: [https://doi.org/10.1016/0191-8869\(91\)90129-Y](https://doi.org/10.1016/0191-8869(91)90129-Y)
- Al Mamun, A., Lawrie, G. and Wright, T. (2016). Student behavioural engagement in self-paced online learning, in: S. Barker, S. Dawson, A. Pardo and C. Colvin (eds). *Show Me the Learning. Proceedings ASCILITE, Adelaide*, pp. 381-386. Available at: http://2016conference.ascilite.org/wp-content/uploads/ascilite2016_mamun_concise.pdf (Accessed: 30th June 2020).
- Alpert, R. and Haber, R. N. (1960). Anxiety in academic achievement situations. *The Journal of Abnormal Social Psychology*, 61 (2), pp. 207-215. DOI: <https://doi.org/10.1037/h0045464>
- Alston, B. A., Dastoor, B. and Chin-Loy, C. (2016). Emotional intelligence and transformational leadership to foster sustainability. *International Journal of Business and Social Science*, 7 (5), pp. 9-20. ISSN: 2219-1933
- Amelang, M. (1991). Tales from Crvenka and Heidelberg: what about the empirical basis? *Psychological Inquiry*, 2 (3), pp. 233-236. DOI: https://doi.org/10.1207/s15327965pli0203_2
- Amelang, M. (1993). What really happened to Crvenka and Heidelberg. *Zeitschrift für Gesundheitspsychologie*, 1, pp. 191-196.
- Amelang, M. (1997). Using personality variables to predict cancer and heart disease. *European Journal of Personality*, 11 (5), pp. 319-342. DOI: [https://doi.org/10.1002/\(SICI\)1099-0984\(199712\)11:5<319::AID-PER304>3.0.CO;2-D](https://doi.org/10.1002/(SICI)1099-0984(199712)11:5<319::AID-PER304>3.0.CO;2-D)
- (The) American Psychological Society (2019a). *Personality*. 17th December. Available at: <https://www.apa.org/topics/personality/> (Accessed: 2nd July 2020).
- (The) American Psychological Association (2019b). *Stress in America™ 2019*. Available at: <https://www.apa.org/news/press/releases/stress/2019/stress-america-2019.pdf> (Accessed: 23rd July 2020).
- Ames, C. (1992). Classrooms: goals, structures and student motivation. *Journal of Educational Psychology*, 84 (3), pp. 261-271. DOI: <https://doi.org/10.1037/0022-0663.84.3.261>
- Amirifard, N., Payandeh, M., Aeinfar, M., Sadeghi, M., Sadeghi, E. and Ghafarpor, S. (2017). A survey on the relationship between emotional intelligence and level of depression and anxiety among women with breast cancer. *Internal Journal of Haematology-Oncology and Stem Cell Research*, 11 (1), pp. 54-57. PMID: PMC5338283
- Ancona, D. (2012). Sensemaking: framing and acting in the unknown, in: S. Snook, N. Nohria and R. Khurana (eds). *The handbook for teaching leadership: knowing, doing and being*. Sage, pp. 3-20.
- Anderson, E. M. and Gray, D. (2015). Motivation, learning and instruction, in: J. D. Wright (ed). *International Encyclopaedia of the Social and Behavioural Sciences*. 2nd edn. Elsevier, pp. 928-935.
- Anderson, J. L. and Anderson, D. (2017). *Becoming a leader of character: 6 habits that make or break a leader at work and at home*. Morgan James Publishing.
- Anderson, V. (2009) *Research methods in human resource management*. 2nd edn. Chartered Institute of Personnel and Development.
- Andrei, F., Siegling, A. B., Aloe, A. M., Baldaro, B. and Petrides, K. V. (2016). The incremental validity of the trait emotional intelligence questionnaire (TEIQue): a

- systematic review and meta-analysis. *Journal of Personality Assessment*, 98 (3), pp. 261-276. DOI: <https://doi.org/10.1080/00223891.2015.1084630>
- Anjum, A., Muazzam, A., Manzoor, F., Visvizi, A. and Nawaz, R. (2019). Mediating bullying and strain in higher education institutions: the case of Pakistan. *Sustainability*, 11 (8), 2224. DOI: <https://doi.org/10.3390/su11082244>
- Antoniou, A. S., Polychroni, F. and Vlachakis, A. N. (2006). Gender and age differences in occupational stress and professional burnout between primary and high school teachers in Greece. *Journal of Managerial Psychology*, 21 (7), pp. 682-690. DOI: <https://doi.org/10.1108/02683940610690213>
- Anttonen, A., Haikio, L. and Stefansson, K. (2012). The future of the welfare state: rethinking universalism, in: A. Anttonen, L. Haikio and K. Stefansson (eds). *Welfare state, universalism and diversity*. Edward Elgar Publishing Ltd, pp. 187-196.
- (The) Anxiety and Depression Association of America (2020). *Facts and Statistics*. Available at: <https://adaa.org/about-adaa/press-room/facts-statistics> (Accessed: 4th January 2021).
- Aquinas, P. G. (2008). *Organisational structure and design: applications and challenges*. Excel Books.
- Ardichvili, A. and Manderscheid, S. V. (2008). Emerging practices in leadership development: An introduction. *Advances in developing human resources*, 10 (5), pp. 619-631. DOI: <https://doi.org/10.1177/1523422308321718>
- Arif, S. (2019). Dark side of leadership in educational setting, in: M. F. Brandebo and A. Alvius (eds). *Dark sides of organisational behaviour and leadership*. Intech Open, pp. 7-28.
- Armstrong, K. (2019). Interoception: how we understand our own body's inner sensations. *Association for Psychological Science*. 25th September. Available at: <https://www.psychologicalscience.org/observer/interoception-how-we-understand-our-bodys-inner-sensations> (Accessed: 13th February 2021).
- Armstrong-Mensah, E., Griffin, J. and Yancey, E. (2013). *Building partnerships in community*. Springer Publishing Company.
- Armstrong-Stassen, M. (1998). The effect of gender and organisational level on how survivors appraise and cope with organisational downsizing. *Journal of Applied Behaviour Science*, 34 (2), pp. 125-142. DOI: <https://doi.org/10.1177/0021886398342001>
- Arnold, R. (2012). Reflections on the universality of human rights, in: R. Arnold (ed). *The universalism of human rights*. Springer, pp. 1-12.
- Aron, E. N. (1999). *The highly sensitive person: how to thrive when the world overwhelms you*. Harpers Collins.
- Aron, E. N. and Aron, A. (1997). *Highly sensitive person scale (HSPS) [Database record]* APA PsychTests. APA PsycNet Direct. DOI: <https://doi.org/10.1037/t00299-000>
- Aron, E. N., Aron, A., and Jagiellowicz, J. (2012). Sensory processing sensitivity: A review in the light of the evolution of biological responsivity. *Personality and Social Psychology Review*, 16 (3), pp. 262-282. DOI: <https://doi.org/10.1177/1088868311434213>
- Arvey, R. D., Zhang, Z., Avolio, B. J. and Krueger, R. F. (2007). Development and genetic determinants of leadership role occupancy among women. *Journal of Applied Psychology*, 92 (3), pp. 693-706. DOI: <https://doi.org/10.1037/0021-9010.92.3.693>

- Arvidsson, I., Hakansson, C., Karlson, B., Bjork, J. and Persson, R. (2016). Burnout among Swedish schoolteachers- a cross sectional analysis. *BMC Public Health*, 16 (1), 823. DOI: <https://doi.org/10.1186/s12889-016-3498-7>
- Asch, S. E. (1951). Effects of group pressure on the modification and distortion of judgments, in: H. Guetzkow (ed). *Groups, leadership and men*, Pittsburg, PA. Carnegie Press, pp. 177-190.
- Asch, S. E. (1952). *Social psychology*. Englewood Cliffs. Prentice Hall.
- Asch, S. E. (1955). Opinions and social pressure. *Scientific American*, 193 (5), pp. 31-35.
- Asch, S. E. (1956). Studies of independence and conformity: A minority of one against a unanimous majority. *Psychological Monographs: General and Applied*, 70 (9), pp. 1-70. DOI: <https://doi.org/10.1037/h0093718>
- Ashford, S. J. (1988). Individual strategies for coping with stress during organisational transition. *The Journal of Applied Behavioural Science*, 24 (1), pp. 19-36. DOI: <https://doi.org/10.1177/0021886388241005>
- Ashkanasy, N. M., and Humphrey, R. H. (2011). A multi-level view of leadership and emotions: Leading with emotional labour, in: A. Bryman, D. Collinson, K. Grint, B. Jackson and M. Uhl-Bien (eds). *Sage handbook of leadership*. Sage Publications, pp. 365-379.
- Ashkanasy, N. M. and Humphrey, R. H. (2014). Leadership and emotion: a multilevel perspective, in: D. V. Day (ed) *The Oxford Handbook of Leadership and Organisations*. Oxford University Press, pp. 783-804.
- Aslanidou, G. S., Petrides, K. V. and Stogiannidou, A. (2018). Trait emotional intelligence profiles of parents with drug addiction and of their offspring. *Frontiers in Psychology*, 9 (1633). DOI: <https://doi.org/10.3389/fpsyg.2018.01633>
- Aspe-Sanchez, M., Moreno, M., Rivera, M. I., Rossi, A. and Ewer, J. (2016). Oxytocin and vasopressin receptor gene polymorphisms: role in social and psychiatric traits. *Frontiers in Neuroscience*, 9 (510). DOI: <https://doi.org/10.3389/fnins.2015.00510>
- Astin, H. S. (1996). Leadership for social change. About campus: enriching the student learning experience. *College Student Educators International*, 1 (3), pp. 4-10. DOI: <https://doi.org/10.1002/abc.6190010302>
- Astin, A. W. (2001). Forward, in: C. L. Outcalt, S. K. Faris and K. N. McMahon (eds). *Developing non-hierarchical leadership on campus: case studies and best practices in higher education*. Greenwood Press.
- Astin, A. W. and Astin, H. S. (2000). *Leadership reconsidered: engaging higher education in social change*. W. K. Kellogg Foundation.
- Ataya, L. (2016). How to keep employees feeling passionate about their work. Managing employees. *Entrepreneur Middle East*. 12th April. Available at: <https://www.entrepreneur.com/article/273873> (Accessed: 12th November 2019).
- Attar, A. A., Gupta, A. K. and Desai, D. B. (2012). A study of various factors affecting labour productivity and methods to improve it. *Journal of Mechanical and Civil Engineering*, pp. 11-14. ISSN: 2229-5518
- Aubrey, D. W. (2013). *Operationalising the construct of toxic leadership in the United States Army*. University of Phoenix.

- Augusto Landa, J. M., Lopez-Zafra, E., Martinez de Antonana, R. and Pulido, M. (2006). Perceived emotional intelligence and life satisfaction among university teachers. *Psicothema*, 18 (Supplement.), pp. 152-157. ISSN: 0214-9915
- Aurelius, M. (2016). *Meditations*. (Translated by: J. Harris). CreateSpace Independent Publishing Platform.
- Austin, E. J., Evans, P., Goldwater, R. and Potter, V. (2005). A preliminary study of emotional intelligence, empathy and exam performance in first year medical students. *Personality and Individual Differences*, 39 (8), pp. 1395-1405. DOI: <https://doi.org/10.1016/j.paid.2005.04.014>
- Austin, E. J., Saklofske, D. H. and Egan, V. (2005). Personality, well-being and health correlates of trait emotional intelligence. *Personality and Individual Differences*, 38 (3), pp. 547-558. DOI: <https://doi.org/10.1016/j.paid.2004.05.009>
- Avolio, B. J. and Bass, B. M. (2004). Multifactor leadership questionnaire. Mind Garden. Available at: https://sage.figshare.com/articles/journal_contribution/sj-pdf-1-pms-10_1177_0031512520985760_-_Supplemental_material_for_Adolescent_Athletes_Perceptions_of_Both_Their_Coachs_Leadership_and_Their_Personal_Motivation/13568112/files/26036904.pdf
- Avolio, B. J. and Yammarino, F. J. (1990). Operationalising charismatic leadership using a levels of analysis framework. *The Leadership Quarterly*, 1 (3), pp. 193-208. DOI: [https://doi.org/10.1016/1048-9843\(90\)90020-I](https://doi.org/10.1016/1048-9843(90)90020-I)
- Ayers, K., Cahill, F. and Hardie, E. (2012). Bridging the employee passion deficit: why people are passionate about their work but not their employer- and what you can do about it. *Integro Leadership Institute Research Desk*. Available at: <https://www.performancepartners.ie/uploaded/2019/01/Bridging-Employee-Passion-Deficit-Abridged.pdf> (Accessed: 14th July 2019).
- Babiak, P. and Hare, R. D. (2006). *Snakes in suits: when psychopaths go to work*. Harper.
- Back, M. D., Kufner, A. C. P., Dufner, M., Gerlach, T. M., Rauthmann, J. F. and Denissen, J. F. (2013). Narcissistic admiration and rivalry: disentangling the bright sides of narcissism. *Journal of Personality and Social Psychology*, 105 (6), pp. 1013-1037. DOI: <https://doi.org/10.1037/a0034431>
- Bailey, S. (2015). Emotional intelligence predicts job performance: the 7 traits that help managers relate. *Forbes*. 5th March. Available at: <https://www.forbes.com/sites/sebastianbailey/2015/03/05/emotional-intelligence-predicts-job-performance-the-7-traits-that-help-managers-relate/#5ee3e4f24124> (Accessed: 7th August 2020).
- Bal, M. (2017). *Dignity in the workplace: new theoretical perspectives*. Springer Nature.
- Bal, P. M. and de Jong, S. B. (2017). From human resource management to human dignity development: a dignity perspective on HRM and the role of workplace democracy, in: M. Kostra and M. Pirson (eds). *Dignity and the Organisation*, Palgrave Macmillan, pp. 189-202.
- Bal, V., Campbell, M., Steed, J. and Meddings, K. (2008). The role of power in effective leadership. A CCL research White Paper. *The Centre for Creative Leadership*. Available at: <https://www.ccl.org/wp-content/uploads/2015/04/roleOfPower.pdf>. (Accessed: 7th August 2020).
- Ball, S. A. (2005). Personality traits, problems, and disorders: clinical applications to substance use disorders. *Journal of Research in Personality*, 39 (1), pp. 84-102. DOI: <https://doi.org/10.1016/j.jrp.2004.09.008>

- Baloch, M. A., Meng, F., Xu, Z., Cepeda-Carrion, I., Danish and Bari, M. W. (2017). Dark triad, perceptions of organisational politics and counterproductive work behaviours: the moderating effect of political skills. *Frontiers in Psychology*, 8 (1972). DOI: <https://doi.org/10.3389/fpsyg.2017.01972>
- Bamford, D. R. and Forrester, P. L. (2003). Managed planned and emergent change within an operations management environment. *International Journal of Operations and Production Management*, 23 (5), pp. 546-564. DOI: <https://doi.org/10.1108/01443570310471857>
- Bandelow, B. and Michaelis, S. (2015). Epidemiology of anxiety disorders in the 21st century. *Dialogues in Clinical Neuroscience*, 17 (3), pp. 327-335. DOI: <https://doi.org/10.31887/DCNS.2015.17.3/bbandelow>
- Bandura, A. (1977). Self-efficacy: towards a unifying theory of behavioural change. *Psychological Review*, 84 (2), pp. 191-215. DOI: <https://doi.org/10.1037/0033-295X.84.2.191>
- Bandura, A. (1986). *Social foundations of thought and action: a social cognitive theory*. Prentice-Hall.
- Bandura, A. (1997). *Self-efficacy: The exercise of control*. Freeman.
- Bandura, A. and Adams, N. E. (1977). Analysis of self-efficacy theory of behavioural change. *Cognitive Therapy and Research*, 1 (4), pp. 287-310. DOI: <https://doi.org/10.1007/BF01663995>
- Banerjee, U. K. (1984). *Information management in Government*. Concept Publishing Company.
- Barbuto, J. E. Jr. (1997). A critique of the Myers-Briggs Type Indicator and its operationalisation of Carl Jung's psychological types. *Psychological Reports*, 80 (2), pp. 611-625. DOI: <https://doi.org/10.2466/pr0.1997.80.2.611>
- Barchard, K. A. and Russell, J. A. (2006). Bias in consensus scoring, with examples from ability emotional intelligence tests. *Psicothema*, 18 (Supplement), pp. 49-54. PMID: 17295957
- Bard, T. R. (1990). *Medical ethics in practice*. Hemisphere Publishing Corporation.
- Barlett, C. P. and Anderson, C. A. (2012). Direct and indirect relations between the big five personality traits and aggressive and violent behaviour. *Personality and Individual Differences*, 52 (8), pp. 870-875. DOI: <https://doi.org/10.1016/j.paid.2012.01.029>
- Barling, J., Slater, F. and Kelloway, E. K. (2000). Transformational leadership and emotional intelligence: an exploratory study. *Leadership and Organisation Development Journal*, 21 (3), pp. 157-161. DOI: <https://doi.org/10.1108/01437730010325040>
- Barnard, C. (1974). *The functions of the executive: Thirtieth anniversary edition*. Harvard University Press.
- Bar-On, R. (1997). *The Emotional Inventory (EQ-i): Technical manual*. Toronto: Multi-Health Systems.
- Bar-On, R. (2002). Bar-On emotional quotient inventory- short (Bar-On EQ-IS). *Psychology Resource Centre, York University*. Available at: <https://psycentre.apps01.yorku.ca/wp/baron-emotional-quotient-inventory-short-baron-eq-is/> (Accessed: 12th December 2019).

- Bar-On, R. (2005). Emotional intelligence: an integral part of positive psychology. *South African Journal of Psychology*, 40 (1), pp. 54-62. DOI: <https://doi.org/10.1177/008124631004000106>
- Bar-On, R. (2006). The Bar-On model of emotional-social intelligence. *Psicothema*, 18 (Supplement), pp. 13-25. ISSN: 0214 - 9915 C
- Bar-On, R. (2019). *The Bar-On concept of EI*. Reuven Bar-On.org. Available at: <http://www.reuvenbaron.org/wp/the-bar-on-model/the-ei-conceptual-aspect/> (Accessed: 12th December 2019).
- Bar-On, R., Brown, J. M., Kirkaldy, B. D. and Thome, E. P. (2000). Emotional expression for occupational stress; an application of the Emotional Quotient inventory (EQ-i). *Personality and Individual Differences*, 28 (6), pp. 1107-1118. DOI: [https://doi.org/10.1016/S0191-8869\(99\)00160-9](https://doi.org/10.1016/S0191-8869(99)00160-9)
- Bar-On, R. and Parker, J. D. A. (2000). *The handbook of emotional intelligence: Theory, development, assessment, and application at home, school and in the workplace*. Jossey-Bass.
- Bar-On, R., Tranel, D., Denburg, N. L. and Bechara, A. (2003). Exploring the neurological substrate of emotional intelligence. *Brain*, 126, pp. 1790-1800. DOI: <https://doi.org/10.1093/brain/awg177>
- Baron, R. A. (1996). "La vie en rose" revisited: contrasting perceptions of informal upward feedback among managers and subordinates. *Management Communication Quarterly*, 9 (3), pp. 338-348. DOI: <https://doi.org/10.1177/0893318996009003003>
- Baron-Cohen, S. (2011). *Zero degrees of empathy: a new theory of human cruelty and kindness*. Penguin.
- Barrett, R. (2010). *The new leadership paradigm: a leadership development textbook for the twenty-first century leader*. Lulu.com.
- Barrett Values Centre (2020). *Why values are important*. Available at: <https://www.valuescentre.com/values-are-important/> (Accessed: 3rd September 2020).
- Barry, P. D. (2002). *Mental health and mental illness*. 7th edn. Lippincott.
- Bashtavenko, A. (2008). *Principles of typology*. Authorhouse.
- Bass, B. M. (1985). *Leadership and performance beyond expectation*. Free Press.
- Bass, B. M. (1990). From transactional to transformational leadership: learning to share the vision. *Organisational Dynamics*, 18 (3), pp. 19-31. DOI: [https://doi.org/10.1016/0090-2616\(90\)90061-S](https://doi.org/10.1016/0090-2616(90)90061-S)
- Bass, B. M. (1992). Stress and leadership, in: F. A. Heller (ed). *Decision making and leadership*. Cambridge University Press, pp. 132-153.
- Bass, B. M. (1998). *Transformational leadership: industrial, military and educational impact*. Lawrence Erlbaum Associates.
- Bass, B. M. and Avolio, B. J. (1994). *Improving organisational effectiveness through transformational leadership*. Sage Publications.
- Bass, B. and Bass, R. (2008). *The Bass handbook of leadership: theory, research and managerial applications*. 4th edn. Free press.
- Bassey, M. (1999). *Case study research in educational settings*. Buckingham and Philadelphia: Open University Press.

- Bassey, M. (2001). A solution to the problem of generalisation in educational research: Fuzzy prediction. *Oxford Review of Education*, 27 (1), pp. 5-22. DOI: <https://doi.org/10.1080/03054980123773>
- Bataineh, M. Z. (2013). Academic stress among undergraduate students: the case of education faculty at King Saud University. *International Interdisciplinary Journal of Education*, 2 (1), pp. 82-88. DOI: <https://doi.org/10.12816/0002919>
- Batson, C. D., Early, S. and Salvarani, G. (1988). Perspective taking: imagining how another feels versus imagining how you would feel. *Personality and Social Psychology Bulletin*, 23 (7), pp. 751-758. DOI: <https://doi.org/10.1177/0146167297237008>
- Bauman, Z. (1994). Morality without ethics. *Theory, Culture and Society*, 11 (4), pp. 1-34. DOI: <https://doi.org/10.1177/026327694011004001>
- Baughman, H. M., Dearing, S., Giammarco, E. and Vernon, P. A. (2012). Relationships between bullying behaviours and the dark triad: a study with adults. *Personality and Individual Differences*, 52 (5), pp. 571-575. DOI: <https://doi.org/10.1016/j.paid.2011.11.020>
- Bauman, Z. (2003). *Intimations of postmodernity*. Routledge.
- Baumeister, R. F. and Bratslavsky, E. (1999). Passion, intimacy and time: passionate love as function in intimacy. *Personality and Social Psychological Review*, 3 (1), pp. 49-67. DOI: https://doi.org/10.1207/s15327957pspr0301_3
- Bayne, R. (1997). *The Myers-Briggs Type Indicator: a critical review and practical guide*. Nelson Thornes.
- Baysinger, M. A., Scherer, K. T. and LeBreton, J. M. (2014). Exploring the disruptive effects of psychopathy and aggression on group processes and group effectiveness. *Journal of Applied Psychology*, 99 (1), pp. 48-65. DOI: <https://doi.org/10.1037/a0034317>
- Beaujean, A. A. (2013). Factor analysis using R. *Practice Assessment, Research and Evaluation*, 18, (4), pp. 1-11. DOI: <https://doi.org/10.7275/z8wr-4j42>
- Bechtoldt, M. N. and Schneider, V. K. (2016). Predicting stress from the ability to eavesdrop on feelings: emotional intelligence and testosterone jointly predict cortisol reactivity. *Emotion*, 16 (6), pp. 815-825. DOI: <https://doi.org/10.1037/em0000134>
- Bee, R. and Bee, F. (1998). *Constructive feedback*. McGraw-Hill Education.
- Beer, M. and Nohria, N. (2000). Cracking the code of change, in: J. P. Kotter. *Leading change: why transformational efforts fail*. Harvard Business Review, pp. 88-95.
- Beer, M. and Nohria, N. (2001). Breaking the code of change. Working Knowledge. *Harvard Business School*. 16th April. Available at: <https://hbswk.hbs.edu/item/breaking-the-code-of-change> (Accessed: 19th April 2020).
- Belfield, C., Britton, J., Dearden, L. and van der Erve, L. (2017). The 2012 tuition fee reforms made the poorest graduates £1,500 better off, but reforms since have more than wiped this gain. *Institute for Fiscal Studies*. 5th July. Available at: <https://www.ifs.org.uk/publications/9335> (Accessed: 24th May 2020).
- Bellingrath, S., Weigl, T. and Kudielka, B. M. (2007). Chronic work stress and exhaustion is associated with higher allostatic load in female schoolteachers. *Stress-The International Journal on the Biology of Stress*, 12 (1), pp. 37-48. DOI: <https://doi.org/10.1080/10253890802042041>

- Bendix, R. (1956). *Work and authority in industry: ideologies of management in the course of industrialisation*. John Wiley and Sons.
- Bennett, R. Y. (2016). *The light of the heart: inspirational thoughts for living your best life*. Roy Bennett.
- Bennis, W. and Nanus, B. (1985). *Leaders: strategies for taking charge*. Harper Row.
- Berezkei, T., Birkas, B. and Kerekes, Z. (2009). The presence of others, prosocial traits, Machiavellianism: a personality and situation approach. *Social Psychology*, 41 (4), pp. 238-245. DOI: <https://doi.org/10.1027/1864-9335/a000032>
- Berne, E. (1961). *Transactional analysis in psychotherapy: a systematic individual and social psychiatry*. Souvenir Press.
- Berne, E. (1964, reprint: 2016). *Games people play: the psychology of human relations*. Penguin Books.
- Berquist, R. (2019). *From human dignity to natural law*. The Catholic University of America Press.
- Bienvenu, O. J., Samuels, J. F., Costa, P. T., Irving, M., Eaton, W. W. and Nestadt, G. (2004). Anxiety and depressive disorders and the five-factor model of personality: a higher and lower order personality trait investigation in a community sample. *Depression and Anxiety*, 20 (10), pp. 92-97. DOI: <https://doi.org/10.1002/da.20026>
- Bierhoff, H-W. (2002). *Prosocial behaviour*. Psychology Press.
- Biesta, G. J. J. (2004). Education, accountability and the ethical demand: can democratic potential of accountability be regained? *Educational Theory*, 54 (3), pp. 233-250. DOI: <https://doi.org/10.1111/j.0013-2004.2004.00017.x>
- Billimoria, D. and Godwin, L. (2005). Engaging people's passion: leadership for the new century, in: R.R. Sims and S. A. Quatro (eds). *Leadership: succeeding in the private, public and not for profit sectors*. M. E., Sharpe, pp. 260-279.
- Binelli, C., Loveless, M. and Whitefield, S. (2015). *What is social inequality and why does it matter? Evidence from central and Eastern Europe*. World Development, pp. 239-248. DOI: <https://doi.org/10.1016/j.worlddev.2015.02.007>
- Birchinnall, L., Spendlove, D. and Buck, R. (2019). In the moment: does mindfulness hold the key to improving the resilience and well-being of preservice teachers? *Teaching and Teacher Education*, 86. DOI: <https://doi.org/10.1016/j.tate.2019.10.2919>
- Birkas, B. and Csatho, A. (2015). Size the day: the time perspectives of the dark triad. *Personality and Individual Differences*, 86, pp. 318-320. DOI: <https://doi.org/10.1016/j.paid.2015.06.035>
- Biswas, M. and Rahman, S. (2017). Role of emotional intelligence in transformational leadership and leadership outcomes. *BGC Trust University Journal*, 4, pp. 187-206.
- Bjork, R. A. and Druckman, D. (1992). *In the mind's eye: enhancing human performance*. National Academies Press.
- Blackburn, R. (1988). On moral judgements and personality disorders: the myth of psychopathic personality revisited. *The British Journal of Psychiatry*, 153 (4), pp. 505-512. DOI: <https://doi.org/10.1192/bjp.153.4.505>
- Blackmore, J. (2007). Leading as emotional management work in high risk times: the counterintuitive impulses of performativity and passion. *Journal of School Leadership and Management*, 24 (4), pp. 439-459. DOI: <https://doi.org/10.1080/13632430410001316534>

- Blair, R. J. R. (2007). Empathetic dysfunction in psychopathic individuals, in: T. Farrow and P. Woodruff (eds). *Empathy in mental illness*. Cambridge University Press, pp. 3-16.
- Blanchard, L. M. (2015). *Will all be saved? An assessment of universalism in western theology*. Paternoster.
- Bleidorn, W., Kandler, C., Hulsheger, U. R., Riemann, R., Angleitner, A. and Spinath, F. M. (2010). Nature and nurture of the interplay between personality traits and major life's goals. *Personality and Social Psychology*, 99 (2), pp. 366-379. DOI: <https://doi.org/10.1037/a0019982>
- Blickle, G. and Schutte, N. (2017). Trait psychopathy, task performance and counter productive work behaviour directed towards the organisation. *Personality and Individual Differences*, 109, pp. 225-231. DOI: <https://doi.org/10.1016/j.paid.2017.01.006>
- Blix, A. G., Cruise, R. J., Mitchell, B. M. and Blix, G. G. (1994). Occupational stress among university teachers. *Educational Research*, 36 (2), pp. 157-169. DOI: <https://doi.org/10.1080/0013188940360205>
- Bloch, C. (2016). *Passion and paranoia: emotions and the culture of emotion in academia*. Routledge.
- Block, J. (1983). *Lives through time*. Psychology Press.
- Block, J. (2010). The five-factor framing of personality and beyond: some ruminations. *Psychological Inquiry*, 21 (1), pp. 2-25. DOI: <https://doi.org/10.1080/10478401003596626>
- Block, J. and Ozer, D. J. (1982). Two types of psychologists: remarks on Mendelsohn, Weiss and Felmer contribution. *Journal of Personality and Social Psychology*, 42 (6), pp. 1171-1181. DOI: <https://doi.org/10.1037/0022-3514.42.6.1171>
- Bloui, W., Cook, C. W. and Hunsaker, P. L. (2003). *Management and organisational behaviour*. McCraw Hill Education.
- Blom, M. and Alvesson, M. (2015). Less followership, less leadership? An inquiry into the basic but seemingly forgotten downsides of leadership. *Management*, 8 (3), pp. 266-282. DOI: <https://doi.org/10.3917/mana.183.0266>
- Bloom, P. (2016). *Against empathy the case for rational compassion*. Eco Press.
- Boas, A. A. V. (2017). *Quality of life and quality of working life*. InTech.
- Bobinski, D. (2009). *Creating passion-driven teams: how to stop micromanaging and motivate people to top performance*. Career Press.
- Bocarnea, M. C., Reynolds, R. A. and Baker, J. D. (2012). *Online instruments, data collection and electronic measurements: organisational achievements*. IGI Global.
- Boekhorst, J. A., Singh, P. and Burke, R. (2017). Work intensity, emotional exhaustion and life satisfaction: the moderating role of psychological detachment. *Personnel Review*, 46 (5), pp. 891-907. DOI: <https://doi.org/10.1108/PR-05-2015-0130>
- Bohoris, G. and Vorria, E. P. (2008). Leadership vs management: business excellence/performance management view. *Lund University, Campus Helsingborg*. Available at: <http://ndl.ethernet.edu.et/bitstream/123456789/79485/3/ecp0726076.pdf> (Accessed: 1st June 2020).
- Bolenius, E. M. (1917). *Everyday English composition*. American Book Company.
- Bolman, L. G. and Deal, T. E. (1997). Reframing organisations: artistry, choice, and leadership. *The Jossey-Bass business and management series and the Jossey-Bass higher and adult education series*. 2nd edn. Jossey-Bass.

- Bonner, S. J. (2008). *Killing tradition: inside hunting and animal rights controversies*. The University Press of Kentucky.
- Borg, I., Herman, D., Bilsky, W. and Poge, A. (2019). Do the PVQ and the IRVS scales for personal values support Schwartz's value circle model of Klage's value dimension model? *Measurement Instruments for the Social Sciences*, 1 (3), pp. 1-14. DOI: <https://doi.org/10.1186/s42409-018-0004-2>
- Boring, E. G. (1950). Great men and scientific progress. *Proceedings of the American Philosophical Society*, 94 (4), pp. 339-351.
- Bortner, R. W. (1969). Short scale a potential measure of pattern A behaviour. *Journal of Chronic Diseases*, 22 (2), pp. 87-91. DOI: [https://doi.org/10.1016/0021-9681\(69\)90061-7](https://doi.org/10.1016/0021-9681(69)90061-7)
- Bowen, P., Edwards, P., Lingard, H. and Cattell, K. (2014). Workplace stress, stress effects, and coping mechanisms in the construction industry. *Journal of Construction Engineering and Management*, 140 (3). DOI: [https://doi.org/10.1061/\(ASCE\)CO.1943-7862.0000807](https://doi.org/10.1061/(ASCE)CO.1943-7862.0000807)
- Bowen, P. W. (2019). *Emotional intelligence: does it really matter? A guide to coping with stressful experiences*. Vernon Press.
- Bowen, P. W. (2020). Passion: an added value. The role of passion in the healthy workplace. *International Journal of Academic Management Science Research*, 4 (12), pp. 4-22. ISSN: 2643-900X.
- Bowen, P., Pilkington, A. and Rose, R. (2016). The relationship between emotional intelligence and well-being in academic employees. *International Journal of Social Science Studies*, 4 (5), pp.1-9. DOI: <https://doi.org/10.11114/ijsss.v4i5.1487>.
- Bowen, P., Rose, R. and Pilkington, A. (2016). Perceived stress amongst university academics, *American International Journal of Contemporary Research*, 6 (1), pp. 22-28. DOI: <https://doi.org/10.30845/aijcr>
- Bowen, P., Rose, R. and Pilkington, A. (2018). Coping with Interpersonal Relationships within Higher Education (Universities). *International Journal of Academic Multidisciplinary Research*, 2 (4), pp.1-11. ISSN: 2000-006X
- Bowen, P. W., Rose, R. and Pilkington, A. (2019). Ethical decision making in a mixed methodological study investigating emotional intelligence and perceived stress amongst academics. *International Journal of Academic Management Science Research*, 3(8), pp.15-26. ISSN: 2643-900X
- Boyatzis, R. E. (1982). *The competent manager: a model for effective performance*. John Wiley and Sons.
- Boyatzis, R. E. (2006). Using tipping points of emotional intelligence and cognitive competencies to predict financial performance of leaders, *Psicothema*, 18 (Supplement), pp. 124-131. PMID: 17295969.
- Boyatzis, R. E., Goleman, D. and Rhee, K. S. (2000). Clustering competence in emotional intelligence: Insights from the emotional competence inventory, in: R. Bar-On and J. D. A. Parker (eds). *Handbook of emotional intelligence*. Jossey-Bass, pp. 343-362.
- Boyatzis, R. E., Good, D. and Massa, R. (2012). Emotional, social and cognitive intelligence and personality as predictors of sales leadership performance. *Journal of Leadership and Organisational Studies*, 19 (2), pp. 191-201. DOI: <https://doi.org/10.1177/1548051811435793>

- Boyatzis, R. E., Rochford, K. and Taylor, S. N. (2015). The role of the positive emotional attractor in vision and shared vision towards effective leadership, relationships and engagement. *Frontiers in Psychology*, 6 (670), pp. 6-18. DOI: <https://doi.org/10.3389/fpsyg.2015.00670>
- Boyatzis, R. E. and Sala, F. (2004). Assessing emotional intelligence competencies, in: G. Geher (ed). *The Measurement of Emotional Intelligence*. Novas Science Publishers. Hauppauge, pp. 147-80.
- Boyatzis, R. E. and Soler, C. (2012). Vision, leadership and emotional intelligence transforming family business. *Journal of Family Business Management*, 2 (1), pp. 23-30. ISSN: 2043-6238
- Brackett, M. A. and Mayer, J. D. (2003). Convergent, discriminant and incremental validity of competing measures of emotional intelligence. *Personality and Social Psychology Bulletin*, 29 (9), pp. 1147-1158. DOI: <https://doi.org/10.1177/0146167203254596>
- Brackett, M. A. and Salovey, P. (2006). Measuring emotional intelligence with the Mayer-Salovey-Caruso Emotional Intelligence Test (MSCEIT). *Psicothema*, 18, pp. 34-41. ISSN: 0214 - 9915 C
- Bradberry, T. and Greaves, J. (2009). *Emotional intelligence 2.0*. TalentSmart.
- Braman, S. (2009). Theorising the impact of IT on library-state relations, in: G. J. Leckie, J. and Buschman (eds). *Information technology in librarianship: new critical approaches*. Libraries Unlimited, pp. 105-128.
- Brand, R. J., Rosenman, R. H., Sholtz, R. I. and Friedman, M. (1976). Multivariate prediction of coronary heart disease in the Western Collaborate Group Study compared to the findings of the Framington study. *Circulation*, 53 (2), pp. 348-355. DOI: <https://doi.org/10.1161/01>.
- Brannick, M. T., Wahi, M. M., Arce, M., Johnson, H. A., Nazian, S. and Goldin, S. B. (2009). Comparison of trait and ability measures of emotional intelligence in medical students. *Medical education*, 43 (11), pp. 1062-1068. DOI: <https://doi.org/10.1111/j.1365-2923.2009.03430.x>
- Branson, C. M. (2008). Achieving organisational change through values alignment. *Journal of Educational Administration*, 46 (3), pp. 376-395. DOI: <https://doi.org/10.1108/09578230810869293>
- Brewer, G. and Abell, L. (2015). *Machiavellianism and sexual behaviour: motivations, deception and infidelity*. Elsevier.
- Brinkurst-Cuff, C. (2014). Why don't young people want to join trade unions? *New Statesman*. 22nd January. Available at: <https://www.newstatesman.com/politics/2014/01/why-dont-young-people-want-join-trade-unions> (Accessed: 23rd February, 2020).
- Brindle, K., Moulding, R., Bakker, K. and Nedeljkovic, M. (2015). Is the relationship between sensory processing sensitivity and negative affect mediated emotional regulation? *Australian Journal of Psychology*, 67 (4), pp. 214-221. DOI: <https://doi.org/10.1111/ajpy.12084>
- (The) British Broadcasting Company (BBC) (2020). *Bitesize: nature of social inequality*. Available at: <https://www.bbc.co.uk/bitesize/guides/z7gmn39/revision/1> (Accessed: 14th December 2020).

- British Dyslexia Association (2020). *About dyslexia. What is dyslexia?* Available at: <https://www.bdadyslexia.org.uk/dyslexia/about-dyslexia/what-is-dyslexia> (Accessed: 24th November 2020).
- (The) British Psychological Society (BPS, 2014). *Code of human research ethics*. Available at: <https://www.bps.org.uk/sites/bps.org.uk/files/Policy/Policy%20-%20Files/BPS%20Code%20of%20Human%20Research%20Ethics.pdf> (Accessed: 15th January 2020).
- (The) British Psychological Society (BPS, 2017). *Practice guidelines*. Available at: <https://www.bps.org.uk/news-and-policy/practice-guidelines> (Accessed: 15th January 2020).
- (The) British Psychological Society (BPS, 2018). *Code of ethics and conduct*. Available at: <https://www.bps.org.uk/sites/bps.org.uk/files/Policy%20-%20Fles/BPS%20Code%20of%20Ethics%20and%20Conduct%20%28Updated%20July%202018%29.pdf> (Accessed: 15th January 2020).
- Broadbent, D. E. (1958). *Perception and communication*. Pergamon Press.
- Broadbent, M. and Kitzis, E. (2005). *The new CIO leader: setting the agenda and delivering results*. Harvard Business School Press.
- Brockett, R. and Hiemstra, R. (1991). *Self direction in adult learning: perspectives on theory, research and practice*. Routledge Library Editions: adult education.
- Brouns, T., Externbrink, K. and Aledo, P. S. B. (2020). Leadership beyond narcissism: on the role of compassionate love as individual antecedent of servant leadership. *Administrative Science*, 10 (20), pp. 1-10. DOI: <https://doi.org/10.3390/admsci10020020>
- Brunson, B. I. and Matthews, K. A. (1981). The Type A coronary-prone behaviour pattern and reactions to uncontrollable stress: An analysis of performance strategies, affect, and attributions during failure. *Journal of Personality and Social Psychology*, 40 (5), pp. 906-918. DOI: <https://doi.org/10.1037/0022-3514.40.5.906>
- Bryman, A. (1992). *Charisma and leadership in organisations*. Sage Publications.
- Bryman, A. (1996). Leadership in organisations, in: S. R. Clegg, C. Handy and W. R Nord (eds). *Handbook of organisational studies*. Sage, pp. 276-292.
- Bryman, A. (2013). *Social research methods*. 3rd edn. Oxford University Press.
- Buchanan, D. A. and Huczynski, A.A. (2016). *Organisational behaviour*. 9th edn. Prentice Hall.
- Buck, R. (1991). Temperament, social skills, and the communication of emotion: a developmental interactionist view, in D. G. Gilbert and J. J. Connolly (eds). *Personality, social skills and psychopathology*. Plenum Press, New York and London, pp. 85-103.
- Buckels, E. E., Jones, D. N. and Paulhus, D. L. (2013). Behavioural confirmation of everyday sadism. *Psychological Science*, 24 (11), pp. 2201-2209. DOI: <https://doi.org/10.1177/0956797613490749>
- Bucurean, M. and Costin, M-A. (2011). Organisational stress and its impact on work performance. ResearchGate. *Annals of Faculty of Economics*, 1, pp. 333-337.
- Burke, R. J., Astakhova, M. N. and Hang, H. (2017). Erratum to: Work passion through the lens of culture: harmonious work passion, obsessive work passion and work outcomes in Russia and China. *Journal of Business and Psychology*, 30 (3), pp. 457-471. DOI: <https://doi.org/10.1007/s10869-017-9500-2>

- Burnes, B. (2004). Emergent change and planned change- competitors or allies? The case of XYZ construction. *International Journal of Operations and Production Management*, 24 (9), pp. 886-902. DOI: <https://doi.org/10.1108/01443570410552108>
- Burroughs, B. (2012). *What think ye? Essays for twenty first century leaders, pastors and church musicians*. Resource Publications.
- Burton, J. (2008). The case for a healthy workplace. *Industrial Accident Prevention Association*. Available at: http://www.oxfordcounty.ca/Portals/15/Documents/WorkplaceHealth/fd_business_case_healthy_workplace.pdf (Accessed: 20th November 2019).
- Burton, J. (2010). WHO Health workplace framework and model: background and supporting literature and practice. *World Health Organisation*. Available at: https://apps.who.int/iris/bitstream/handle/10665/113144/9789241500241_eng.pdf (Accessed 21st November 2019).
- Burton, R. (2011). Being in charge: leadership and management, in: R. Burton and G. Ormrod (eds). *Nursing: transition to professional practice*. Oxford University Press, pp. 198-242.
- Burton, T. T. (2012). *Out of the present crisis: rediscovering improvement in the new economy*. Productivity Press.
- Busby, E. (2020). Millions of people risk being unemployed or in unsuitable jobs by 2030. *The Independent*. 16th January. Available at: <https://www.independent.co.uk/news/education/education-news/job-skills-jobs-councils-local-government-association-lga-careers-a9285371.html> (Accessed: 20th April 2020).
- Burns, J. M. (1978). *Leadership*. Harper and Row.
- Buschlen, E. and Dvorak, R. (2011). The social change model as pedagogy: examining undergraduate leadership growth. *Journal of Leadership Education*, 10 (2), pp. 38-56.
- Byrne, J. C., Dominick, P. G., Smither, J. W. and Reilly, R. R. (2007). Examination of the discriminant, convergent and criterion- related validity of self-ratings on the Emotional Competence Inventory. *International Journal of Selection and Assessment*, 15 (3), pp. 341-353. DOI: <https://doi.org/10.1111/j.1468-2389.2007.00393.x>
- Cacioppo, J. T. and Freberg, L. (2013). *Discovering psychology: the science of the mind*. Cengage Learning.
- Cahen, A. and Tacca, M. C. (2013). Linking perception and cognition. *Frontiers in Psychology*, 4 (144). DOI: <https://doi.org/10.3389/fpsyg.2013.00144>
- Cain, N. M., Pincus, A. L. and Ansell, E. B. (2008). Narcissism at the crossroads: phenotypic description of pathological narcissism across clinical theory, social personality psychology and psychiatric diagnosis. *Clinical Psychology Review*, 28 (4), pp. 638-656. DOI: <https://doi.org/10.1016/j.cpr.2007.09.006>
- Cain, S. (2002). *Quiet: the power of introverts in a world that can't stop talking*. Penguin books.
- Cairncross, M., Veselka, L., Schermer, J. A. and Vernon, P. A. (2013). A behavioural genetic analysis of alexithymia and the dark triad of personality. *Twin Research and Human Genetics*, 16 (3), pp. 690-697. DOI: <https://doi.org/10.1017/thg.2013.19>
- Caldwell, C. (2018). *Leadership, ethics and trust*. Cambridge Scholars Publishing.

- Calhoun, C. (2013). Occupy Walls Street in perspective. *British Journal of Sociology*, 64 (1), pp. 26-38. DOI: <https://doi.org/10.1111/1468-4446.12002>
- Callahan, K. L. (2010). *Twelve keys leaders' guide: an approach for grassroots, key leaders and pastors together*. 2nd edn. Jossey-Bass.
- (The) Cambridge Dictionary (2019). *Definition of truth*. Available at: <https://dictionary.cambridge.org/dictionary/english/truth> (Accessed 10th July, 2019).
- (The) Cambridge Dictionary (2020a). *Definition of values*. Available at: <https://dictionary.cambridge.org/dictionary/english/values> (Accessed: 12th December 2020).
- (The) Cambridge Dictionary (2020b). *Definition of narcissism*. Available at: <https://dictionary.cambridge.org/dictionary/english/narcissism> (Accessed: 19th December 2020).
- (The) Cambridge Dictionary (2020c). *Definition of criticism*. Available at: <https://dictionary.cambridge.org/dictionary/english/criticism> (Accessed: 9th January 2021).
- (The) Cambridge Dictionary (2020d). *Definition of intimidate*. Available at: <https://dictionary.cambridge.org/dictionary/english/intimidate> (Accessed: 6th February 2021).
- (The) Cambridge Dictionary (2020e). *Definition of passion*. Available at: <https://dictionary.cambridge.org/dictionary/english/passion> (Accessed: 4th February 2021).
- (The) Cambridge Dictionary (2020f). *Definition of repressive*. Available at: <https://dictionary.cambridge.org/dictionary/english/repressive> (Accessed 12th November 2020).
- Came, D. (2009). The aesthetic justification of existence in: K. Ansell-Pearson (ed). *A companion to Nietzsche*. John Wiley and Sons Ltd, pp. 41-57.
- Cameron, G. (2013). *Authentic African Leadership: authentic African leaders defined and the techniques that made them great*. ie group.
- Campbell, D. T. (1950). The indirect assessment of social attitudes. *Psychological Bulletin*, 47 (1), pp. 15-18. DOI: <https://doi.org/10.1037/h0054114>
- Campbell, M., Baltés, J. I., Martin, A. and Meddings, K. (2007). *The stress of leadership*. A CCL research White Paper. *The Centre for Creative Leadership*. Available at: <https://www.ccl.org/wp-content/uploads/2015/04/StressofLeadership.pdf> (Accessed: 3rd September 2019)
- Campbell, W. K., Goodie, A. S. and Foster, J. D. (2004). Narcissism, confidence and risk attitude. *Journal of Behavioural Decision Making*, 17 (4), pp. 297-311. DOI: <https://doi.org/10.1002/bdm.475>
- Cannon, C. (2017). Approach coping responses. *AToN centre*. 9th June. Available at: <https://www.atoncenter.com/approach-coping-responses/> (Accessed: 29th August 2020).
- Cantey, S. W. (2012). Vertical violence and the student nurse: is this toxic for professional identity development. *Dissertations*. 694. Available at: <https://aquila.usm.edu/dissertations/694/> (Accessed: 1st May 2020).
- Cantor, N. and Norem, J. K. (1989). Defensive pessimism and stress and coping. *Social Cognition (Special Issue: Stress, Coping and Social Cognition)*, 7 (2), pp. 92-112. DOI: <https://doi.org/10.1521/soco.1989.7.2.92>

- Caplan, R. D. and Jones, K. W. (1975). Effects of workload, role ambiguity and type A personality on anxiety, depression and heart rate. *Journal of Applied Psychology*, 60 (6), pp. 713-719. DOI: <https://doi.org/10.1037/0021-9010.60.6.713>
- Capraro, R. M. and Capraro, M. M. (2002). Myers-Briggs Type Indicator score reliability across: studies a meta analytic reliability generalisation study. *Educational and Psychological Measurement*, 62 (4), pp. 590-602. DOI: <https://doi.org/10.1177/0013164402062004004>
- Carbery, R. (2016). Leadership, in: C. Cross and R. Carbery (eds). *Organisational behaviour: an introduction*. Palgrave, pp. 178-204.
- Cardon, M. S. (2008). Is passion contagious? The transference of entrepreneurial passion to employees. *Human Resource Management Review*, 18 (2), pp. 77-86. DOI: <https://doi.org/10.1016/j.hrmr.2008.04.001>
- Cardy, R. L. and Leonard, B. (2011). *Performance management: concepts, skills and exercises*. 2nd edn. Routledge.
- Carlyle, T. (1840, reprint: 2016). *Our heroes, hero worship and the heroic in history*. CreateSpace Independent Publishing Platform.
- Carlyle, T. (1869, reprint: 2017). *Heroes and hero worship and the heroic in history*. Pinnacle Press.
- Carmichael, L. (1957). *Basic Psychology: a study of the modern healthy mind*. Random House.
- Caroselli, M. (2011). *Jesus, Jonas and Janus: the leadership triumvirate*. CPD Press.
- Carpenito-Moyet, L. J. (2006). *Nursing diagnosis: application to clinical practice*. 11th edn. Lippincott Williams and Wilkins.
- Carr, A. (2004). *Positive psychology: The science of happiness and human strengths*. Routledge.
- Carrillo, M. A. L. (2019). *Distress tolerance predicts day to day emotion regulation behaviours*. College of Willan and Mary. Available at: <https://books.google.co.uk/books?id=r00lyQEACAAJ&dq=distress+tolerance&hl=en&sa=X&ved=0ahUKEwiZr7feudjnAhWQa8AKHZgVC1QQ6AEIVzAF> (Downloaded: 23rd November 2020).
- Carroll, J. S. (1978). The effect of imagining an event on expectations for the event: an interpretation in terms of the availability heuristic. *Journal of Experimental Social Psychology*, 14 (1), pp. 88-96. DOI: [https://doi.org/10.1016/0022-1031\(78\)90062-8](https://doi.org/10.1016/0022-1031(78)90062-8)
- Carton, H. and Egan, V. (2017). The dark triad and intimate partner violence. *Personality and Individual Differences*, 105 (1), pp. 84-88. DOI: <https://doi.org/10.1016/j.paid.2016.09.040>
- Cartwright, T. and Baldwin, D. (2007). *Communicating your vision*. Centre for Creative Leadership. Wiley.
- Carver, C. S. (2014). Active coping, in: A. C. Michalos (ed). *Encyclopaedia of quality of life and well-being research*. Springer, Dordrecht.
- Carver, C. S. (2019). Coping, in: C. D. Llewellyn, S. Ayers, C. McManus, S. Newman, K. Petrie, T. Revenson and J. Weinman (eds). *The Cambridge handbook of psychology, health and medicine*. 3rd edn. Cambridge University Press.
- Carver, C. S. and Connor-Smith, J. (2010). Personality and coping. *Annual Review of Psychology*, 61, pp. 679-704. DOI: <https://doi.org/10.1146/annurev.psych.093008.100352>

- Carver, C. S. Scheier, M. F. Weintraub, J. K. (1989). Assessing coping strategies: A theoretical based approach. *Journal of Personality and Social Psychology*, 56 (2), pp. 267-283. DOI: <https://doi.org/10.1037/0022-3514.56.2.267>
- Casale, S., Rugai, L., Giangrasso, B. and Fioravanti, G. (2018). Trait emotional intelligence and the tendency to emotionally manipulate others among grandiose and vulnerable narcissists. *The Journal of Psychology*, 152 (4), pp. 402-413. DOI: <https://doi.org/10.1080/00223980.2018.1564229>
- Cattell, R. B. (1947). Confirmation and clarification of primary personality factors. *Psychometrika*, 12 (3), pp. 197-220. DOI: <https://doi.org/10.1007/BF02289253>
- Cattell, R. B. (1950). *Personality: a systematic, theoretical and factual study*. New York: McCraw-Hill.
- Cattell, R. B. (1965). *The scientific analysis of personality*. Penguin.
- Cattell, R. B. (1971). *Abilities, their structure, growth, and action*. Houghton Mifflin.
- Cattell, R. B. and Kline, P. (1977). *The scientific analysis of personality and motivation*. Academic Press.
- Cavazotte, F., Moreno, V. and Hickman, M. (2012). Effects of leader intelligence, personality and emotional intelligence on transformational leadership and managerial performance. *The Leadership Quarterly*, 23 (3), pp. 443-455. DOI: <https://doi.org/10.1016/J.LEAQUA.2011.10.003>
- Cederberg, M. (2012). *Energy now: small steps to an energetic life*. First Sentient Publications.
- (The) Centre for American Nurses (2008). *Lateral violence and bullying in the workplace*. Available at: https://nanopdf.com/download/lateral-violence-and-bullying-in-the-workplace-5aec00a698b3e_pdf (Accessed: 7th September 2019).
- Chalmers, A. (1998). Workload and stress in New Zealand universities: a follow up to the 1994 study. *New Zealand Council for Educational Research*. Available at: <https://www.nzcer.org.nz/system/files/5642.pdf> (Accessed: 16th September 2019).
- Chamorro-Premuzic, T., Bennett, E. and Furnham, A. (2007). The happy personality: mediational role of trait emotional intelligence. *Personality and Individual Differences*, 42 (8), pp. 1633-1639. DOI: <https://doi.org/10.1016/j.paid.2006.10.029>
- Chan, M. E. and McAllister, D. J. (2014). Abusive supervision through the lens of employee state paranoia. *Academy of Management Review*, 39 (1), pp. 44-66. DOI: <https://doi.org/10.5465/amr.2011.0419>
- Chang, E. C., Tugade, M. M. and Asakawa, K. (2006). Stress and coping among Asian Americans: Lazarus and Folkman's model and beyond, in: P. T. P. Wong and L. C. J. Wong (eds). *Handbook of multicultural perspectives on stress and coping*. Springer, pp. 439-456.
- Chaplin, T. M., Niehaus, C. and Gonclaves, S. F. (2018). Stress reactivity and the development of adolescent substance use. *Neurobiology of Stress*, 9, pp. 133-139. DOI: <https://doi.org/10.1016/j.ynstr.2018.09.002>
- (The) Chartered Institute of Personnel and Development (CIPD) (2015). *Policy report. Avoiding the demographic crunch: Labour supply and the aging workforce*. Available at: https://www.cipd.co.uk/Images/avoiding-the-demographic-crunch-labour-supply-and-ageing-workforce_tcm18-10235.pdf (Accessed: 21st December 2019).

- (The) Chartered Institute of Personnel and Development (2020a). *Core behaviours*. Available at: <https://peopleprofession.cipd.org/profession-map/core-behaviours> (Accessed: 18th February 2021).
- (The) Chartered Institute of Personnel and Development (2021b). *Valuing people*. Available at: <https://peopleprofession.cipd.org/profession-map/core-behaviours/valuing-people> (Accessed: 19th February 2021).
- (The) Chartered Management Institute (CMI) (2015). *Watch: the curse of the accidental manager*. Available at: <https://www.managers.org.uk/insights/news/2015/september/watch-the-curse-of-the-accidental-manager> (Accessed: 21st December 2019).
- (The) Chartered Management Institute (CMI) (2017). *How accidental managers are draining productivity*. Available at <https://www.managers.org.uk/insights/news/2017/september/how-accidental-managers-are-draining-productivity> (Accessed: 21st December 2019).
- (The) Chartered Management Institute (CMI) (2019). *Henri Fayol- Planning, organisation, Command, Coordination, Control, Thinker-016*. Available at: <https://www.managers.org.uk/~ /media/Campus%20Resources/Henri%20Fayol%20%20Planning%20organisation%20command%20coordination%20and%20control.ashx> (Accessed: 22nd December 2019).
- Chaston, I. (2012). *Public sector reformation: values driven solutions to fiscal constraint*. Palgrave MacMillan.
- Chaurasia, S. and Shukla, A. (2013). The influence of leader member exchange relations on employee engagement and work role performance. *International Journal of Organisation Theory and Behaviour*, 16 (4), pp. 465-493. DOI: <https://doi.org/10.1108/IJOTB-16-04-2013-B002>
- Chemers, M. M. (1997). *An integrative theory of leadership*. Psychology Press.
- Cherniss, C. (2016). *Beyond burnout: helping teachers, nurses, therapists and lawyers recover from stress and disillusionment*. Routledge.
- Cheng, K. and Low, P. (2018). *Leading successfully in Asia*. 2nd edn. Springer.
- Chesmore, A. A., Weiler, L. M. and Taussig, H. N. (2017). Mentoring relationship quality and maltreated children's coping. *American Journal of Community Psychology*, 60 (2), pp. 229-241. DOI: <https://doi.org/10.1002/ajcp.12151>
- Chestnut, B. (2017). *The 9 types of leadership: mastering the art of people in the 21st century workplace*. Permuted Press.
- Chick, N. (2013). Metacognition: thinking about one's own thinking. *Centre for Teaching*. Available at: <https://cft.vanderbilt.edu/guides-sub-pages/metacognition/> (Accessed: 1st February 2021).
- Chida, Y. and Steptoe, A. (2009). The association of anger and hostility with future coronary heart disease: a meta-analysis review of prospective evidence. *Journal of the American College of Cardiology*, 53 (11), pp. 936-946. DOI: <https://doi.org/10.1016/j.jacc.2008.11.044>
- Childress, J. (2017). *Leadership can't be taught, but it can be learned*. Available at: <https://www.td.org/insights/leadership-cant-be-taught-but-it-can-be-learned> (Accessed: 27th December 2020).
- Chirumbolo, A., Picconi, L., Morelli, M. and Petrides, K. V. (2019). The assessment of trait emotional intelligence: psychometric characteristics of the TEIQue-full form

- in a large Italian sample. *Frontiers in Psychology*, 9 (2786). DOI: <https://doi.org/10.3389/fpsyg.2018.02786>
- Cholle, F. P. (2011). *The intuitive compass: why the best decisions balance reason and instinct*. Jossey-Bass.
- Chokshi, N. (2019). Americans are among the most stressed people in the world, poll finds. *The New York Times*. 25th April. Available at: <https://www.nytimes.com/2019/04/25/us/americans-stressful.html> (Accessed 7th August 2020).
- Chomsky, N. (2017). *Requiem for the American dream*. Seven Stories Press.
- Chorley, M. (2020). Revealed: how Britain now manufactures more than it did in the 1970'sbut with less people. *The Mail*. 22nd October. Available at: <https://www.dailymail.co.uk/news/article-2803047/how-britain-manufactures-did-1970s-workforce-shrunk.html> (Accessed: 12th January 2021).
- Christie, R. and Geis, F. (1970). *Studies in Machiavellianism*. Academic Press.
- Christie, W. and Jones, S. (2013). Lateral violence in nursing and the theory of the nurse as wounded healer. *The Online Journal of Issues in Nursing*, 19 (1). DOI: <https://doi.org/10.3912/OJIN.Vol19No01PPT01>
- Christoff, K. (2014). Dehumanisation in organisational settings: some scientific and ethical considerations. *Frontiers in Human Neuroscience*, 8 (748). DOI: <https://doi.org/10.3389/fnhum.2014.00748>
- Church, F. (2009). *The cathedral world: a universalist theology*. Beacon Press.
- Church, M. (2010). *Loved-based leadership: transform your life with meaning and abundance*. Balboa Press.
- Cialdini, R. B. and Griskevicius, V. (2010). Social influence, in: R. F. Baumeister and E. J. Finkel (eds). *Advanced social psychology: the state of the science*. Oxford University Press, pp. 385-417.
- Cialdini, R. B., Kallgren, C. A. and Reno, R. R. (1991). A focus theory of normative conduct: a theoretical refinement and re-evaluation of the role of norms in human behaviour, in: L. Berkowitz (ed). *Advances in Experimental Social Psychology*. Academic Press, 24, pp. 201-234.
- Cialdini, R. B., Reno, R. R. and Kallgren, C. A. (1990). A focus theory of normative conduct: recycling the concept of norms to reduce littering in public places. *Journal of Personality and Social Psychology*, 58 (6), pp. 105-1026. DOI: <https://doi.org/10.1037/0022-3514.58.6.1015>
- Cima, M. and Raine, A. (2009). Distinct characteristics of psychopathy relate to different subtypes of aggression. *Personality and Individual Differences*, 47 (8), pp. 835-840. DOI: <https://doi.org/10.1016/j.paid.2009.06.031>
- Clampitt, P. G. and DeKoch, R. J. (2001). *Embracing uncertainty: the essence of leadership*. Routledge.
- Clark, D. (2020). Number of employees on zero hours contracts in the UK 2000-2020. *Statista*. 6th October. Available at: <https://www.statista.com/statistics/414896/employees-with-zero-hours-contracts-number/#:~:text=In%202020%20there%20were%20over,this%20type%20of%20employment%20contract.> (Accessed: 17th May 2021).
- Clark, J. A. (1939). *The college book of essays*. Henry Holt.
- Clark, R. W. (2011). *Einstein: the life and times*. International ed. HarperPaperbacks.

- Clarke, D. M. and Kissane, D. W. (2002). Demoralisation: its phenomenology and importance. *Australian and New Zealand Journal of Psychiatry*, 36 (6), pp. 733-742. DOI: <https://doi.org/10.1046/j.1440-1614.2002.01086.x>
- Clarke, D. M., Kissane, D. W., Trauer, T. and Smith, G. C. (2005). Demoralisation, anhedonia and grief in patients with severe illness. *World Psychiatry*, 4 (2), pp. 96-105. PMID: 16633525
- Clay, K. (2017). *Bosses who kill: six toxic leadership behaviours*. Kimbretta Clay.
- Clegg, S. Kornberger, M. and Pitsis, T. (2011). *Managing and organisations: an introduction to theory and practice*. 3rd edn. Sage.
- Coccaro, E. F. and McCloskey, M. S. (2019). Phenomenology of impulsive aggression and intermittent explosive disorder, in: E. F. Coccaro and M. S. McCloskey (eds). *Intermittent explosive disorder: etiology, assessment and treatment*. Academic Press, pp. 37-65.
- Cohan, P. S. (2003). *Value leadership: the 7 principles that drive corporate value in any economy*. Jossey-Bass.
- Cohen, A. B. and Johnson, K. A. (2016). The relationship between religion and well-being. *Applied Research in Quality of Life*, 12 (3), pp. 533-547. DOI: <https://doi.org/10.1007/s11482-016-9475-6>
- Cohen, J. B. and Reed, D. (1985). The type A behaviour pattern and coronary heart disease among Japanese men in Hawaii. *Journal of Behavioural Medicine*, 8 (4), pp. 343-352. DOI: <https://doi.org/10.1007/BF00848368>.
- Cohen, S., Karmarck, T. and Mermelstein, R. (1983). A global measure of perceived stress. *Journal of Health and Social Behaviour*, 24 (4), pp. 385-396. DOI: <https://doi.org/10.2307/2136404>
- Cohn, J. and Moran, J. (2011). *Why are we bad at picking good leaders. A better way to evaluate leadership potential*. John Wiley and Sons.
- Cohn, M. A. and Frederickson, B.L. (2009). Positive emotions, in S. J. Lopez and C. R. Snyder (eds). *Oxford Handbook of positive psychology*. 2nd edn. Oxford University Press, pp. 13-24.
- Coleman, J., Gulati, D. and Segovia, W. O. (2012). *Passion and purpose: stories from the best and brightest young business leaders*. Harvard Business School Publishing Corporation.
- Coleridge, S. T. and Warner, M. (2014). *The rime of the ancient mariner (vintage Coleridge)*. Vintage Classics.
- (The) Collins Dictionary (2020a). *Definition of narcissism*. Available at: <https://www.collinsdictionary.com/dictionary/english/narcissism> (Accessed: 12th November 2020).
- (The) Collins dictionary (2020b). *Definition of passion killer*. Available at: <https://www.collinsdictionary.com/dictionary/english/passion-killer> (Accessed: 24th November 2020).
- (The) Collins Dictionary (2020c). *Definition of animosity*. Available at: <https://www.collinsdictionary.com/dictionary/english/animosity> (Accessed 4th December 2020).
- Compass, B. E., Malcarne, V. L. and Fondacaro, K. M. (1988). Coping with stressful events in older children and young adolescence. *Journal of Consulting and Clinical Psychology*, 56 (3), pp. 405- 411. DOI: <https://doi.org/10.1037/0022-006X.56.3.405>

- Connolly, M. and Slade, M. (2019). The United States of Stress 2019. *Everyday Health*. Available at: <https://www.everydayhealth.com/wellness/united-states-of-stress/> (Accessed: 1st October 2020).
- Cook, S. (2015). *Leading the customer experience: inspirational service leadership*. Gower.
- Cooke, R. (2013). Living with anxiety: Britain's silent epidemic. *The Guardian*. 15th September. Available at: <https://www.theguardian.com/society/2013/sep/15/anxiety-epidemic-gripping-britain> (Accessed: 7th September 2019).
- Coolahan, K. C., Fantuzzo, J., Mendez, J. and McDermott, P. (2000). Preschool peer interactions and readiness to learn: relationships between classroom peer play and learning behaviours and conduct. *Journal of Educational Psychology*, 92 (3), pp. 458-465. DOI: <https://doi.org/10.1037/0022-0663.92.3.458>
- Coon, D. (2013). *Study guide for psychology: a journey*. Cram101.
- Cooper, C. L. and Faragher, E. B. (1991). The interaction between personality, stress and disease: throwing the baby out with the bath water. *Psychological Inquiry*, 2 (3), pp. 236-238. DOI: https://doi.org/10.1207/s15327965pli0203_3
- Cooper, C. L. and Payne, R. (1988). *Causes, coping and consequences of stress at work*. Wiley.
- Cooper, C. L. and Payne, R. (1991). *Personality and stress: individual differences in the stress process*. Wiley.
- Cooper, T., Detre, T., Weiss, S. M., Bristow, J. D., Carleton, R., Dustan, H. P.; Eliot, R. S., Feinleib, M., Jesse, M. J., Klocke, F. J., Schwartz, G. E. Shields, J. L. and Stallones, R. A. (1981). Coronary prone behaviour and coronary heart disease: a critical review. *Circulation*, 63 (1), pp. 1199-1215. DOI: <https://doi.org/10.1161/01.cir.63.6.1199>
- Coote, A., Franklin, J. Simms, A. and Murphy, M. (2010). 21 hours: why a shorter working week can help us to flourish in the 21st century. *New Economics Foundation*. 13th February. Available at: <https://neweconomics.org/2010/02/21-hours> (Accessed: 21st December 2020).
- Conte, J. M. and Dean, M. A. (2013). Can emotional intelligence be measured? In: K. R. Murphy (ed). *A critique of emotional intelligence. What are the problems and how can they be fixed?* Routledge, pp. 59-78.
- Cordella, M. and Poiani, A. (2014). *Behavioural Oncology: psychological, communicative and social dimensions*. Springer.
- Corr, P. J. and Matthews, G. (2009). *The Cambridge handbook of personality*. Cambridge University Press.
- Cosentino, A. J. and Solano, A. C. (2017). The high five: associations of the five positive factors with the big five and well-being. *Personality and Social Psychology. Frontiers in Psychology*, 8 (1250). DOI: <https://doi.org/10.3389/fpsyg.2017.01250>
- Costa, H., Ripoll, P., Sanchez, M. and Carvalho, C. (2013). Emotional intelligence and self-efficacy: effects on psychological well-being in college students. *The Spanish Journal of Psychology*, 16 (E50). DOI: <https://doi.org/10.1017/sjp.2013.39>
- Costa, P. T. Jr. and McCrae, R. R. (1992). *Revised NEO personality inventory (NEO PI-R) and NEO five factor inventory (NEO-FFI) professional manual*. Psychological Assessment Resources.

- Costa, P.T. Jr. and McCrae, R. R. (1995). Domains and facets: hierarchical personality assessment using the revised NEO personality inventory. *Journal of Personality Assessment*, 64 (1), pp. 21-50. DOI: https://doi.org/10.1207/s15327752jpa6401_2
- Costa, P.T. Jr. and McCrae, R. R. (2006). Trait and factor theories, in: J. C. Thomas and D. L. Segal (eds). *Comprehensive handbook of personality and psychopathology (vol. 1, personality and everyday functioning)*. Wiley and Sons, pp. 96-114.
- Costa, P. T. Jr. and McCrae, R. R. (2008). The Revised NEO Personality Inventory (NEO-PI-R), in: G. J. Boyle, G. Matthews and D. H. Saklofske (eds). *The SAGE handbook of personality theory and assessment, vol. 2. Personality measurement and testing*. Sage Publications, pp. 179-198.
- Coulacoglou, C. and Saklofske, D. H. (2018). *Psychometrics and Psychological Assessment: principles and applications*. Elsevier.
- (The) Councillor as power broker: handbook, 10. Training for elected leadership (1996). *Training material series*. United Nations Centre for Human Settlements (Habitat). UN-Habitat.
- Court, S. (1996). The use of time by academic and related staff. *Higher Education Quarterly*, 50 (4), pp. 237-260. DOI: <https://doi.org/10.1111/j.1468-2273.1996.tb01705.x>
- Covey, S. R. and Merrill, R. R. (2008). *The speed of trust: the one thing that change everything*. Free Press.
- Coyne, J. C. and Smith, D. A. (1991). Couples coping with myocardial infarction: a contextual perspective on wives distress. *Journal of Personality and Social Psychology*, 61 (3), pp. 404-412. DOI: <https://doi.org/10.1037/0022-3514.61.3.404>
- Coyne, R. K. (2014). *Group work leadership: an introduction for helpers*. Sage Publications.
- Craig, A. D. (2003). Interoception: the sense of the physiological condition of the body. *Current Opinion in Neurobiology*, 13 (4), pp. 500-505. DOI: [https://doi.org/10.1016/s0959-4388\(03\)00090-4](https://doi.org/10.1016/s0959-4388(03)00090-4)
- Crego, C. and Widiger, T. A. (2018). Antisocial-psychopathic personality disorder, in: M. M. Martel (ed). *Developmental pathways to disruptive, impulse control and conduct disorders*. Elsevier. pp. 91-118.
- Critchley, H. D. and Garfinkel, S. N. (2017). Interoception and emotion. *Current Opinion in Psychology*, 17, pp. 7-14. DOI: <https://doi.org/10.1016/j.copsyc.2017.04.020>
- Crocker, J. and Park, L. E. (2012). Contingencies of self-worth, in: M. R. Leary and J. P. Tangney (eds). *Handbook of self and identity*. 2nd edn. The Guilford Press, pp. 309-326.
- Croft, R. K. (2012). Deconstructing contributing factors to bullying and lateral violence in nursing using a postcolonial feminist lens. *Contemporary Nurse*, 42 (2), pp. 226-242. DOI: <https://doi.org/10.5172/conu.2012.42.2.226>.
- Crokenberg, S. B. and Soby, B. A. (1989). Self-esteem and teenage pregnancy, in: A. M. Mecca, N. J. Smelser and J. Vasconcellos (eds). *The social importance of self-esteem*. University of California Press, pp. 125-164.
- Crosswell, L. and Elliot, R. (2004). Committed teachers, passionate teachers: the dimension of passion associated with teacher commitment and engagement, in: R. Jeffrey (ed). *AARE Conference 2004*. AARE, Australia, Victoria, Melbourne, pp. 1-12.

- Crowder, W. W. (1983). Teaching about stress. *The Clearing House: A Journal of Educational Strategies, Issues and Ideas*, 57 (1), pp. 36-38. DOI: <https://doi.org/10.1080/00098655.1983.11478126>
- Crysel, L. C., Crosier, B. S. and Webster, G. D. (2013). The dark triad and risk behaviour. *Personality and Individual Differences*, 54 (1), pp. 35-40. DOI: <https://doi.org/10.1016/j.paid.2012.07.029>
- Culibrk, J., Delic, M., Mitrovic, S. and Culibrk, D. (2018). Job satisfaction, organisational commitment and job involvement: the mediating role of job involvement. *Frontiers in Psychology*, 9 (132). DOI: <https://doi.org/10.3389/fpsyg.2018.00132>
- Cummins, F.A. (2016). *Building the agile enterprise: with capabilities, collaborations and values*. 2nd edn. Morgan Kaufmann.
- Curci, A., Lanciano, T., Soleti, E., Zammuner, V. L. and Salovey, P. (2013). Construct validity of the Italian version of the Mayer-Salovey-Caruso emotional intelligence test (MSEIT) V2.0. *Journal of Personality Assessment*, 95 (5), pp. 486-494. DOI: <https://doi.org/10.1080/00223891.2013.778272>
- Curran, T., Hill, A. P., Appleton, P. R., Vallerand, R. J. and Standage, M. (2015). The psychology of passion: a meta analytical review of a decade of research on intrapersonal outcomes. *Motivation and Emotion*, 39 (5), pp. 631-655. DOI: <https://doi.org/10.1007/s11031-015-9503-0>
- Cutler, A. (2010). *Aspire to inspire: inspirational leadership within the hospitality, leisure, travel and tourism industries*. Hospitality Leadership Ltd.
- D'Agostino, R. and Lionello, P. (2017). Evidence of global warming impact on the evolution of the Hadley Circulation in ECMWF centennial reanalyses. *Climate Dynamics*, 48 (9-10), pp. 3047-3060. DOI: <https://doi.org/10.1007/s00382-016-3250-0>
- Daft, R. L. and Marcic, D. (2011). *Understanding management*. 7th edn. South Western, Cengage Learning.
- Dahl, R. A. (1957). The concept of power. Behavioural Science. *Journal of the Society for General Systems Research*, 2 (3), pp. 201-215.
- Daniels, L. M., Adams, C. and McCaffrey, A. (2016). Emotional and social engagement in a massive open online course: an examination of Dino 101, in: S. Y. Tettegah and M. P. McCreery (eds). *Emotions, Technology and Learning: a volume in emotions and technology*, Elsevier, pp. 25-41.
- Danson, M., McAlpine, R., Spicker, P. and Sullivan, W. (2012). The case for universalism: an assessment of the evidence of the effectiveness and efficiency of the universal welfare state. *The Jimmy Reid Foundation*. Available at: <http://reidfoundation.org/wp-content/uploads/2012/12/The-Case-for-Universalism.pdf> (Accessed: 5th January 2021).
- Dantzer, R., Cohen, S., Russo, S. J. and Dinan, T. G. (2018). *Resilience and Immunity*, 74, pp. 28-42. DOI: <https://doi.org/10.1016/j.bbi.2018.08.010>
- Darabi, M., Macaskill, A. and Reidy, L. (2014). Stress among UK academics: identifying who copes best. *Journal of Further and Higher Education*, 41 (3), pp. 393-412. DOI: <https://doi.org/10.1080/0309877X.2015.1117598>
- Darwin, C. (1872). *The expression of emotions in man and animals*. New York: D. Appleton and Co.

- Daus, C. S. and Ashkanasy, N. M. (2003). Will the real emotional intelligence please stand up? On deconstructing the emotional intelligence debate. *Industrial Organisational Psychologist*, 41 (2), pp. 69-72.
- Davenport, B. (2014). Compassion, suffering and servant leadership: combining compassion and servant leadership to respond to suffering. *Leadership*, 11 (3), pp. 300-315. DOI: <https://doi.org/10.1177/1742715014532481>
- Davies, B. (2008). Introduction: passionate leadership in: B. Davies and T. Brighouse (eds). *Passionate leadership in education*. Sage, pp. 1-13.
- Davies, M. and Stone, T. (2003). Psychological understanding and social skills, in: B. Repacholi and V. Slaughter (eds). *Individual differences in theory and mind: Implications for the typical and atypical development*. Macquarie Monographs in Cognitive Science, Psychology Press.
- Davis, S. K. and Humphrey, N. (2012). Emotional intelligence predicts adolescent mental health beyond personality and cognitive ability. *Personality and Individual Differences*, 52 (2), pp. 144-149. DOI: <https://doi.org/10.1016/j.paid.2011.09.016>
- Dawda, D. and Hart, S. D. (2000). Assessing emotional intelligence: reliability and validity of the Bar-On Emotional Quotient-Inventory (EQ-i) in university students. *Personality and Individual Differences*, 28 (4), pp. 797-812. DOI: [https://doi.org/10.1016/S0191-8869\(99\)00139-7](https://doi.org/10.1016/S0191-8869(99)00139-7)
- Day, A. and Carroll, S. A. (2008). Faking emotional intelligence (EI): comparing responses to distortion on ability and trait based EI measure. *Journal of Organisational Behaviour*, 29 (6), pp. 761-784. DOI: <https://doi.org/10.1002/job.485>
- Day, C. (2007). The passion of successful leadership. *Journal of School Leadership and Management*, 24 (4), pp. 425-437. DOI: <https://doi.org/10.1080/13632430410001316525>
- Day, C. (2009). A passion for quality- teachers who make a difference. *Tijdschrift voor lerarenopleide (Journal for Teacher Training)*, 30 (3), pp. 4-13.
- Deadrick, D. L. and Gardner, D. G. (2008) Maximal and typical measures of job performance: an analysis of performance variability over time. *Human Resource Management Review*, 18 (2), pp. 133-145. DOI: <https://doi.org/10.1016/j.hrmr.2008.07.008>
- Deci, E. L., Eghharri, H., Patrick, B. C. and Leone, D. R. (1994). Facilitating internalisation: the self-determination theory perspective. *Journal of Personality*, 62 (1), pp. 119-142. DOI: <https://doi.org/10.1111/j.1467-6494.1994.tb00797.x>
- Deci, E. L. and Ryan, R. M. (1980). Self-determination theory: when the mind mediates behaviour. *The Journal of Mind and Behaviour*, 1 (1), pp. 33-43.
- Deci, E. R. and Ryan, R. M. (1985). *Intrinsic motivation and self-determination in human behaviour*. Springer.
- De Clercq, D. and Belausteguigoitia, I. (2017). Overcoming the dark side of task conflict: buffering roles of transformational leadership, tenacity and passion for work. *European Management Journal*, 35 (1), pp. 78-90. DOI: <https://doi.org/10.1016/j.emj.2016.06.008>
- de Groot, S. (2015). *Responsive leadership in social service: a practical approach for optimising engagement and performance*. Sage Publications.

- Dehghan, M. N., Karimzadeh, M., Teymouri, R. and Rostami, M. (2019). Prediction of perceived stress based on self-concept and emotional intelligence in females with HIV/ AIDS. *Postmodern Openings/ Deschideri Postmoderne*, 10 (1), pp. 1-20.
- Delhom, I., Gutierrez, M., Lucas-Molina, B. and Melendez, J. C. (2017). Emotional intelligence in older adults: psychometric properties of the TMMS-24 and relationship with psychological well-being and life satisfaction. *International Psychogeriatrics*, 29 (8), pp.1327-1334. DOI: <https://doi.org/10.1017/S1041610217000722>
- Delholm, I., Gutierrez, M., Lucas-Molina, B., Satorres, E. and Melandez, J. C. (2019). Personality and emotional intelligence in older adults: a predictive model based on structural equations modelling. *The Journal of Psychology: Interdisciplinary and Applied*, 153 (2), pp. 237-246. DOI: <https://doi.org/10.1080/00223980.2018.1511516>.
- DeLongis, A. and Holtzman, S. (2005). Coping in context: the role of stress, social support and personality in coping. *Journal of Personality*, 73 (6), pp. 1633-1656. DOI : <https://doi.org/10.1111/j.1467-6494.2005.00361.x>.
- DeLongis, A. and O'Brien, T. (1990). An interpersonal framework for stress and coping: an application to the families of Alzheimer's patients, in: M. A. P. Stephen, J. H. Crowther, S. E. Hobfoll and D.L. Tennenbaum (eds). *Series in applied psychology. Stress and coping in later life families*. Hemisphere Publishing Corp, pp. 221-239.
- DeLongis, A. and Puterman, E. (2010). Coping skills, in: G. Fink (ed). *Stress, consequences: mental, neuropsychological and socioeconomic*. Elsevier: Academic Press, pp. 543-548.
- del Rio, C. and Preet Malani, P. (2021). Covid-19 in 2021- continuing uncertainty. *The Journal of the American Medical Association*, 325 (14), pp. 1389-1390. DOI: <https://doi.org/10.1001/jama.2021.3760>
- Demetriou, C., Ozer, B. U. and Essau, C. A. (2015). Self-report questionnaires, in: R. L. Caulin and S. O. Lilienfeld (eds). *The encyclopaedia of clinical psychology*. Wiley Blackwell, pp. 2595-2600.
- de Montigny, J. G., Desjardins, S. and Bouchard, L. (2019). The fundamentals of cross sector collaboration for social change to promote population health. *Global Health Promotion*, 26 (2), pp. 41-50. DOI: <https://doi.org/10.1177/1757975917714036>
- DeNeve, K. M. and Cooper, H. (1998). The happy personality: a meta-analysis of 137 personality traits and subjective well-being. *Psychological Bulletin*, 124 (2), pp. 197-229. DOI: <https://doi.org/10.1037/0033-2909.124.2.197>
- Den Hartog, D. N. and Belschak, F. D. (2012). Work engagement and Machiavellianism in the ethical leadership process. *Journal of Business Ethics*, 107, pp. 35-47. DOI: <https://doi.org/10.1007/s10551-012-1296-4>
- Denison, D. R., Hoojiberg, R. and Quinn, R. E. (1995). Paradox and performance: towards a theory of behavioural complexity in managerial leadership. *Organisation Science*, 6 (5), pp. 524-540. DOI: <https://doi.org/10.1287/orsc.6.5.524>
- Denollet, J. (2000). Type D personality: a potential risk factor refined. *Journal of Psychometric Research*, 49 (4), pp. 255-266. DOI: [https://doi.org/10.1016/s0022-3999\(00\)00177-x](https://doi.org/10.1016/s0022-3999(00)00177-x)

- Denollet, J. and Conraads, V. M. (2011). Type D personality and vulnerability to adverse outcomes in heart disease. *Cleveland Clinic Journal of Medicine*, 78 (8 suppl 1). DOI: <https://doi.org/10.3949/ccjm.78.s1.02>
- Denollet, J., van Felius, R.A., Lodder, P., Mommersteeg, P.M., Goovaerts, Possemiers, N., Vanhees, L., Beckers, P., Pattyn, N. and Van Craenenbroeck, E. M. (2018). *Predictive Value of Type D Personality for Impaired Endothelial Function in Patients with Coronary Artery Disease*. Elsevier.
- de Raad, B. and Mlacic, B. (2017). The lexical foundation for the big five factor model, in: T. A. Widiger (ed). *The Oxford handbook of the five-factor model*. Oxford University Press, pp. 191-216.
- Descartes R. (1649). *Les passions de l'ame (the passions of the soul)*. (Translated by: S. Voss, 1989). Hackett Publishing Company.
- Deutsch, M. and Gerard, H. B. (1955). A study of normative and informational social influences upon individual judgement. *Journal of Abnormal Psychology*, 51 (27), pp. 629-636. DOI: <https://doi.org/10.1037/h0046408>
- Dewi, K., Suryani, S. and Yamin, A. (2019). *Mental workloads of lecturers*. Journal of Nursing Care, 2 (3). DOI: <https://doi.org/10.24198/jnc.v2i3.19013>
- De Witte, M. (2019). Stanford research shows how uncertainty in scientific predictions can help and harm credibility. *Stanford News*. 14th October. Available at: <https://news.stanford.edu/2019/10/14/uncertainty-scientific-predictions-can-help-harm-credibility/> (Accessed: 21st November 2020).
- De Young, J. B. (2018). *Exposing universalism: a comprehensive guide to the faulty appeals made by universalists Paul Young, Brian McLaren, Rob Bell, and others past and present to promote a new kind of Christianity*. Resource Publications.
- de Zavala, A. G., Cichocka, A., Eidelson, R. and Jayawickreme, N. (2009). Collective narcissism and its social consequences. *Journal of Personality and Social Psychology*, 97 (6), pp. 1074-1096. DOI: <https://doi.org/10.1037/a0016904>
- Dhabhar, F. S. (2014). Effects of stress on immune function: the good, the bad, and the beautiful. *Immunologic Research*, 58 (2-3), pp. 193-210. DOI: <https://doi.org/10.1007/s12026-014-8517-0>
- (The) Diagnostic and Statistical Manual of Mental Disorders, 5th edition (DSM-5) (2013). DSM library. *Psychiatry online*. DOI: <https://doi.org/10.1176/appi.books.9780890425596>
- Diamond, P. A. and Stiglitz, J. E. (1973). *Increases in risk and in risk aversion*. Library of the Massachusetts Institute of Technology. Available at: <https://dspace.mit.edu/bitstream/handle/1721.1/63799/increasesinriski00diam.pdf;sequence=1> (Accessed: 17th September 2019).
- Diaz-Castela, M. del M., Hale, W. W., Muela J. A., Espinosa-Fernandez, L. and Klimestra, Garcia-Lopez, L. J. (2013). The measurement of perceived emotional intelligence for Spanish adolescents with social anxiety disorder symptoms. *Annales de Psychologia*, 29 (2), pp. 509-515. DOI: <https://doi.org/10.6018/analesps.29.2.144271>
- Dickinson, K. A. and Pincus, A. L. (2003). Interpersonal analysis of grandiose and vulnerable narcissism. *Journal of Personality Disorders*, 17 (3), pp. 188-207. DOI: <https://doi.org/10.1521/pedi.17.3.188.22146>
- (The) Dictionary.com (2020a). *Definition of criticism*. Available at: <https://www.dictionary.com/browse/criticism> (Accessed: 19th October 2020).

- (The) Dictionary.com (2020b). *Definition of aversion*. Available at: <https://www.dictionary.com/browse/aversion> (Accessed: 3rd October 2020).
- Diener, E., Oishi, S. and Lucas, R. E. (2002). Subjective well-being: the science of happiness and life satisfaction, in: S. J. Lopez and C. R. Snyder (eds). *Oxford library of psychology. Oxford handbook of positive psychology*. 2nd edn. Oxford University Press, pp. 187-194.
- Di Fabio, A., Saklofske, D. H. and Tremblay, P. F. (2016). Psychometric properties of the Italian trait emotional intelligence questionnaire (I-TEIQue). *Personality and Individual Differences*, 96, pp. 198-201. DOI: <https://doi.org/10.1016/j.paid.2016.03.009>
- Digman, J. M. (1997). Higher order factors of the big five. *Journal of Personality and Social Psychology*, 73 (6), pp. 1246-1256. DOI: <https://doi.org/10.1037/0022-3514.73.6.1246>
- Digman, J. M. (2003). Personality structure: emergence of the five-factor model. *Annual Review of Psychology*, 41 (1), pp. 417-440. DOI: <https://doi.org/10.1146/annurev.ps.41.020190.002221>
- Dijkstra, M. T. M. and Homan, A. C. (2016). Engagement in rather than disengagement from stress: effective coping and perceived control. *Frontiers in Psychology*, 7 (1415). DOI: <https://doi.org/10.3389/fpsyg.2016.01415>
- Dillard, S. (2010). *Love and intuition: a psychic's guide to creating lasting love*. Llewellyn Publications.
- Di Lorenzo, R., Venturelli, G., Spiga, G. and Ferri, P. (2019). Emotional intelligence, empathy and alexithymia: a cross section study on emotional competence in a group of nursing students. *Acta Biomedica*, 90 (Supplement: 4), pp. 32-43. DOI: <https://doi.org/10.23750/abm.v90i4-S.8273>
- Ditmer, D. (2010). A safe environment for nurses and patients: halting horizontal violence. *Journal of Nursing Regulation*, 1 (3), pp. 9-14. DOI: [https://doi.org/10.1016/S2155-8256\(15\)30327-6](https://doi.org/10.1016/S2155-8256(15)30327-6)
- Dixon, T. (2003). *From passion to emotions: the creation of a secular psychological category*. Cambridge University Press.
- Dizon-Ross, E., Loeb, S., Penner, E. and Rochmes, J. (2019). Stress in boom times: understanding teachers' economic anxiety in high cost urban district. *American Educational Research Association*, 5 (4). DOI: <https://doi.org/10.1177/2332858419879439>
- Dolitch, D. L. and Cairo, P. C. (2002). *Unnatural leadership: going against intuition and experience to develop ten new leadership instincts*. Jossey-Bass.
- Donaldson-Feilder, E. J. and Bond, F. W. (2004). The relative importance of psychological acceptance and emotional intelligence to workplace well-being. *British Journal of Guidance and Counselling*, 32 (2), pp. 187- 203. DOI: <https://doi.org/10.1080/08069880410001692210>
- Dowbiggin, I. R. (2009). High anxieties: the social construct of anxiety disorders. *The Canadian Journal of Psychiatry*, 54 (7), pp. 429-436. DOI: <https://doi.org/10.1177/070674370905400703>
- Dowding, K. (1995). *The Civil Service*. Routledge.
- Downey, L. A., Lee, B. and Stough, C. (2011). Recruitment consultant revenue: relationships with IQ, personality and emotional intelligence. *International*

- Journal of Selection and Assessment*, 19 (3), pp. 280-286. DOI: <https://doi.org/10.1111/j.1468-2389.2011.00557.x>
- Doyle, C. (1998). Occupational stress, burnout and job status in female academics. *Gender, Work and Organisation*, 5 (2), pp. 67-82. DOI: <https://doi.org/10.1111/1468-0432.00047>
- Doyle, C. and Hind, P. (1998). Occupational stress, burnout and job status in female academics. *Gender, Work and Organisation*, 5 (2), pp. 67-82.
- Drake, K. (2017). *Paranoia, fear and alienation*. Salem Press.
- Dreyer, Y. (2004). From the other side of doubt- overcoming anxiety and fear: Paul Tillich's "courage to be" and Reinhold Niebuhr's "Christian realism". *Hervormde Theologische Studies*, 60 (4), pp. 1245-1266. DOI: <https://doi.org/10.4102/hts.v60i4.639>
- Drory, A. and Gluskinos, U. M. (1980). Machiavellianism and leadership. *Journal of Applied Psychology*, 65 (1), pp. 81-86. DOI: <https://doi.org/10.1177/105960118000500411>
- Drucker, P. F. (1974). *Management: tasks, responsibilities, practices*. Harper and Row.
- Drucker, P. (1996). Your leader is unique. Good news: there is no one "leadership personality". *Christianity Today International /Leadership Journal*, 17, pp. 54-55. Available at: <http://boston.goarch.org/assets/files/your%20leadership%20is%20unique.pdf> (Accessed 12th October 2019).
- Duber, D. (2015). The concept of paternalism, in: T. Schramme (ed). *New perspectives on paternalism and health care*. Springer, pp. 31-46.
- Duberstein, P. R., Sorensen, S., Lyness, J. M., King, D. A., Conwell, Y., Seidlitz, L., Cain, E. D. (2003). Personality is associated with perceived health and functional status in older primary care patients. *Psychology and Aging*, 18 (1), pp. 25-37. DOI: <https://doi.org/10.1037/0882-7974.18.1.25>
- Dubois, D. D. and Rothwell, W. J (2000). *The complete toolkit, vol. 1*. HRD Press.
- Dubrin, A. J. (2013). *Leadership: research findings, practice and skills*. 8th edn. Cengage Learning.
- Duchon, D. and Drake, B. (2008) Organisational narcissism and virtuous behaviour. *Journal of Business Ethics*, 85, pp. 301-308. DOI: <https://doi.org/10.1007/s10551-008-9771-7>
- Duda, J. L., Chi, L., Newton, M. L., Walling, M. D. and Catley, D. (1995). Task ego orientation and intrinsic motivation in sport. *International Journal of Sport Psychology*, 26 (1), pp. 40-63. ISSN: 0047-0767
- Duffy, B. (2019). *The perils of perception: why we're wrong about nearly everything*. Atlantic Books Ltd.
- Duffy, E. (1995). Horizontal violence: a conundrum for nursing. *Collegian*, 2 (2), pp. 5-9. DOI: [https://doi.org/10.1016/S1322-7696\(08\)60093-1](https://doi.org/10.1016/S1322-7696(08)60093-1)
- Dugan, J. P. (2017). *Leadership theory: cultivating critical perspectives*. John Wiley and Sons.
- Dumitru, V. M. and Cozman, D. (2012). The relationship between stress and personality factors. *Human and Veterinary Medicine: International Journal of the Bio flux Society*, 4 (1), pp. 34-39. ISSN: 2066-7663
- Dunne, T. and Wheeler, N. J. (1999). *Human rights in global politics*. Cambridge University Press.

- Dunning, D., Heath, C. and Suls, J. (2004). Flawed self-assessment implications for health, education and the workplace. *Psychological Science in the Public Interest*, 5 (3), pp. 69-106. DOI: <https://doi.org/10.1111/j.1529-1006.2004.00018.x>
- Dunphy, D. and Stace, D. (1993). The strategic management of corporate change. *Human Relations*, 46 (8), pp. 905-920. DOI: <https://doi.org/10.1177/001872679304600801>
- du Plessis, M. (2006). *The impact of organisational culture on knowledge management*. Chandros Publishing (Oxford) Limited.
- du Plessis, S. (2021). Six famous people who were probably dyslexic. Dyslexia and Reading Difficulties. *Edublox Online Tutor*. 16th January. Available at: <https://www.edublox.com/famous-people-who-were-probably-not-dyslexic/> (Accessed: 3rd March 2021).
- Durrant, R. and Ward, T. (2015). Distal explanations: adaptations and phylogeny, in: R. Durrant and T. Ward (eds). *Evolutionary criminology: towards a comprehensive explanation of crime*. Elsevier, pp. 117-152.
- Duru, E. and Poyrazli, S. (2007). Personality dimensions, psychosocial-demographic variables, and English language competency in predicting level of acculturative stress among Turkish international students. *International Journal of Stress Management*, 14 (1), pp. 99-110. DOI: <https://doi.org/10.1037/1072-5245.14.1.99>
- Dwan, T. and Ownsworth, T. (2017). The big five personality factors and psychological well-being following a stroke: a systematic review. *Disability and Rehabilitation*, 41 (10), pp. 1119-1130. DOI: <https://doi.org/10.1080/09638288.2017.1419382>.
- Dworkin, G. (2002). Paternalism. *Stanford Encyclopaedia of Philosophy*. Available at: <https://plato.stanford.entries/paternalism/> (Accessed: 17th October 2020).
- Dye, A. (1981). Challenges to ethical behaviour in group work. *Counselling and Values*, 25 (4), pp. 227-235. DOI: <https://doi.org/10.1002/j.2161-007X.1981.tb0900.x>
- Dyer, J. S. and Sarin, R. K. (1982). Relative risk aversion. *Management Science*, 28 (8), pp. 839-956. DOI: <https://doi.org/10.1287/mnsc.28.8.875>
- Eagly, A. H. and Chaiken, S. (1993). *The psychology of attitudes*. Harcourt Brace Jonovich.
- Eagly, A. H., Johannesen-Schmidt, M. C. and van Engen, M. L. (2003). Transformational, transactional and laissez faire leadership styles: a meta analysis comparing women and men. *Psychological Bulletin*, 129 (4), pp. 569-591. DOI: <https://doi.org/10.1037/0033-2909.129.4.569>
- Easterbrook, D. J. (2016). *Evidence based climate science: data opposing CO₂ emissions as the primary sources of global warming*. 2nd edn. Elsevier.
- Erstein, A. M., Eller, L. S., Tan, K. S., Cherniss, C., Ruggiero, J. S. and Cimiotti, J. P. (2018). The relationship between coping, occupation stress, and emotional intelligence in newly hired oncology nurses. *Psycho-Oncology*, 28 (2), pp. 278-283. DOI: <https://doi.org/10.1002/pon.4937>
- Ecclestone, K. (2007). Resisting images of the “diminished self”: the implications of emotional well-being and emotional engagement in education policy. *Journal of Education Policy*, 22 (4), pp. 455-470. DOI: <https://doi.org/10.1080/02680930701390610>

- Edward, K-L., Ousey, K., Warelow, P. and Lui, S. (2014). Nursing and aggression in the workplace: a systematic review. *British Journal of Nursing*, 23 (12), pp. 653-659. DOI: <https://doi.org/10.12968/bjon.2014.23.12.653>.
- Edwards, J. A., Lanning, K. and Hooker, K. (2002). The MBTI and social information processing: an incremental validity study. *Journal of Personality Assessment*, 78 (3), pp. 432-450. DOI: https://doi.org/10.1207/S15327752JPA7803_04
- Edwards, J. R. and Baglioni, A. J. (1991). Relationship between Type A behaviour pattern and mental and physical symptoms: a comparison of global and component measures. *Journal of Applied Psychology*, 76 (2), pp. 276-290. DOI: <https://doi.org/10.1037/0021-9010.76.2.276>
- Edwards, J. R. and Cooper, C. L. (1988). The impacts of positive psychological states on physical health: a review and theoretical framework. *Social Science and Medicine*, 27 (12) pp. 1447-1459. DOI: [https://doi.org/10.1016/0277-9536\(88\)90212-2](https://doi.org/10.1016/0277-9536(88)90212-2)
- Egan, E., Kroll, J., Carey, Johnson, M. and Erickson, P. (2004). Eysenck personality scales and religiosity in a US outpatient sample. *Personality and Individual Differences*, 37 (5), pp. 1023-1031. DOI: <https://doi.org/10.1016/j.paid.2003.11.011>
- Eichengreen, B. (2016). This is a true age of uncertainty for the world economy. *The Guardian*. 14th December. Available at: <https://www.theguardian.com/business/2016/dec/14/2016-world-economy-donald-trump-eu-jk-galbraith> (Accessed: 26th November 2019).
- Elflein, J. (2020). Most stressed countries worldwide in 2018. *Statista*. Available at: <https://www.statista.com/statistics/1057961/the-most-stressed-out-populations-worldwide/> (Accessed: 19th March 2021).
- Elliot, A. J. (1999). Approach and avoidance motivation and achievement goals. *Education Psychologist*, 34 (3), pp. 169-189. DOI: https://doi.org/10.1207/s15326985sep3403_3
- Elliot, A. J. (2005). A conceptual history of the achievement goal construct, in A. J. Elliot and C. S. Dweck (eds). *Handbook of competence and motivation*. Guilford Publications, pp. 52-72.
- Elliott, A. J. and Harackiewicz, J. M. (1996). Approach and avoidance achievement goals and intrinsic motivation: a mediational analysis. *Journal of Personality and Social Psychology*, 70 (3), pp. 461-475. DOI: <https://doi.org/10.1037/0022-3514.70.3.461>
- Ellis, L., Farrington, D. P. and Hoskin, A. W. (2019). *Handbook of crime correlates*. Elsevier.
- Emre, M. (2018). *What's your type? The strange history of Myers-Briggs and the birth of personality testing*. Williams Collins.
- Endler, N. S. and Magnusson, D. (1976). Towards an interactional psychology of personality. *Psychological Bulletin*, 83 (5), pp. 956-974. DOI: <https://doi.org/10.1037/0033-2909.83.5.956>
- Epstein, L. G. (1999). A definition of uncertainty aversion. *The Review of Economic Studies*, 66 (3), pp. 579-608. DOI: <https://doi.org/10.1111/1467-937X.00099>
- Erickson, A., Shaw, B., Murray, J. and Branch, S. (2015). Destructive leadership: causes, consequences and countermeasures. *Organisational Dynamics*, 44 (4), pp. 266-272. DOI: <https://doi.org/10.1016/j.orgdyn.2015.09.003>

- Ermer, E., Kahn, R. S., Salovey, P. and Kiehl, K. A. (2012). Emotional intelligence in incarcerated men with psychopathic traits. *Journal of Personality and Social Psychology*, 103 (1), pp. 194-204. DOI: <https://doi.org/10.1037/a0027328>
- Espada Sanchez, J. P., Gonzalvez Maestre, M. T. and Amoros, M. O. (2018). Substance use in Spanish adolescents: the relationship between depression and social support seeking. *Health and Addictions*, 18 (2), pp. 27-33.
- Eurostat. (2020). *Hours worked per week of full-time employment*. Available at: <https://ec.europa.eu/eurostat/databrowser/view/tps00071/default/table?lang=en>. (Accessed: 19th November 2019).
- Evans, H. and Bartholomew, R. E. (2009). *Outbreak! The encyclopaedia of extraordinary behaviour*. Anomalist Books.
- Everson-Rose, S. A. and Clark, C. J. (2010). Assessment of psychological factors in population studies, in: A. Steptoe (ed). *Handbook of behavioural medicine: methods and application*. Springer, pp. 291-306.
- Extremera, N., Duran, A. and Rey, L. (2007). Perceived emotional intelligence and dispositional optimism-pessimism: analysing their role in predicting psychological adjustment among adolescents. *Personality and Individual Differences*, 42 (6), pp. 1069-1079. DOI: <https://doi.org/10.1016/j.paid.2006.09.014>
- Extremera, N. and Fernandez-Berrocal, P. (2005). Perceived emotional intelligence and life satisfaction: predictive and incremental validity using the trait meta mood scale. *Personality and Individual Differences*, 39 (5), pp. 937-948. DOI: <https://doi.org/10.1016/j.paid.2005.03.012>
- Extremera, N. and Fernandez-Berrocal, P. (2006). Emotional intelligence as predictor of mental, social, and physical health in university students. *The Spanish Journal of Psychology*, 9 (1), pp. 45-51. DOI: <https://doi.org/10.1017/s1138741600005965>
- Extremera, N. and Rey, L. (2015). The moderator role of emotion regulation ability in the link between stress and well-being. *Frontiers in Psychology*, 6, 1632. DOI: <https://doi.org/10.3389/fpsyg.2015.01632>
- Extremera, N. and Rey, L. (2016). Ability emotional intelligence and life satisfaction: positive and negative affect as mediators. *Personality and Individual Differences*, 102, pp. 98-101. DOI: <https://doi.org/10.1016/j.paid.2016.06.051>
- Extremera, N., Ruiz-Aranda, D., Pineda-Galan, C. and Salguero, J. M. (2011). Emotional intelligence and its relation with hedonic and eudaimonic well-being: a prospective study. *Personality and Individual Differences*, 51 (1), pp. 11-16. DOI: <https://doi.org/10.1016/j.paid.2011.02.029>
- Eybers, S. and Hattingh, M. (2018). Enhancing student engagement: one game at a time, in: T-T. Wu, Y-M. Huang, R. Shadiev, L. Lin and A. Starcic (eds). *Innovative technologies and learning. ICITL 2018. Lecture notes in computer science*. Springer, Cham, 11003, pp. 231-240.
- Eysenck, H. J. (1947). *Dimensions of personality*. Routledge and Kegan Paul.
- Eysenck, H. J. (1982). *Personality, genetics and behaviour: selected papers*. Praeger.
- Eysenck, H. J. (1988). Personality, stress and cancer: prediction and prophylaxis. *British Journal of Medical Psychology*, 61 (1), pp. 57-75. DOI: <https://doi.org/10.1111/j.2044-8341.1988.tb02765.x>

- Eysenck, H. J. (1991a). Personality, stress and disease: an interactionist perspective. *Psychological Inquiry*, 2 (3), pp.221-232. DOI: https://doi.org/10.1207/s15327965pli0203_1
- Eysenck, H. J. (1991b). Reply to criticisms of the Grossarth-Maticek studies. *Psychological Inquiry*, 2 (3), pp. 297-323. DOI: https://doi.org/10.1207/s15327965pli0203_21
- Eysenck, H. J. (1993). Reply to van der Ploeg, Vetter and Kleijn. *Psychological Inquiry*, 4 (1), pp. 70-73. DOI:https://doi.org/10.1207/s15327965pli0401_16
- Eysenck, H. J. (1997). *Rebel with a cause. Revised Edition. The autobiography of Hans Eysenck*. Transaction Publishers.
- Eysenck, H. J. (2000). *Smoking, health and personality*. Transaction Publishers.
- Eysenck, H. J. and Eysenck, S. B. G. (1975). *Manual of the Eysenck personality questionnaire*. Hodder and Stoughton.
- Eysenck, M.W. (2004). *Psychology: an international perspective*. Psychology Press Ltd.
- Fabes, R. A. and Eisenberg, N. (1997). Regulatory control and adults stress related responses to daily life. *Journal of Personality and Social Psychology*, 73 (5), pp. 1107-1117. DOI: <https://doi.org/10.1037/0022-3514.73.5.1107>
- Fainzang, S. (2007). Anthropology and medicine: empathy, experience and knowledge, in: E. Van Dongen and R. Kutalek (eds). *Facing distress: distance and proximity in times of illness*. Transaction Publishers, pp. 1 -20.
- Fairhurst, G. (2019). Reflections: return paradox to the wild? Paradox interventions and their implications. *Journal of Change Management*, 19 (1), pp. 6-22. DOI: <https://doi.org/10.1080/14697017.2018.1552505>
- Fali, T., Vallet, H. and Sauce, D. (2018). Impact of stress on aged immune system compartments: overview from fundamental to clinical data. *Experimental Gerontology*, 105, pp. 19-26. DOI: <https://doi.org/10.1016/j.exger.2018.02.007>
- Falletta, E. (2017). Lateral violence in the workplace. Nursing Ethics. *John Hopkins Nursing*. 14th September. Available at: <https://magazine.nursing.jhu.edu/2017/09/lateral-violence-workplace/> (Accessed: 23rd September 2019).
- Fatehi, K. (2008). *Managing internationally: succeeding in a culturally diverse world*. Sage Publications.
- Fatehi, K. and Choi, J. (2018). *International Business Management: succeeding in a culturally diverse world*. 2nd edn. Springer.
- Faye, A., Tadke, R., Gawande, S., Kirpekar, V., Bhave, S., Pakhare, A., Singh, D. and Nadpara, J. (2018). Assessment of resilience and coping in undergraduate medical students: a need of the day. *Journal of Education Technology in Health Sciences*, 5 (1).
- Fayol, H. (1949, reprint: 2013). *General and industrial management*. Martino Fine Books.
- Feather, N. T. (1994). Human values and their relation to justice. *Journal of Social Issues*, 50 (4), pp. 129-151. DOI: <https://doi.org/10.1111/j.1540-4560.1994.tb01201.x>
- Feather, N. T. (1995). Values, valences and choice: the influence of values on the perceived attractiveness and choice of alternatives. *Journal of Personality and Social Psychology*, 68 (6), pp. 1135-1151. DOI: <https://doi.org/10.1037/0022-3514.68.6.1135>

- Feather, N. T. (2002). *Values, achievement and justice.: studies in the psychology of deservingness*. Kluwer Academic Publishers.
- Feher, A., Yan, G., Saklofske, D. H., Plouffe, R. A. and Gao, Y. (2019). An investigation of the psychometric properties of the Chinese trait emotional intelligence questionnaire short form (Chinese TEIQue-SF). *Frontiers in Psychology*, 10 (435). DOI: <https://doi.org/10.3389/fpsyg.2019.00435>
- Ferguson, D. (2019). Record levels of stress put teachers at breaking point. *The Observer*. 10th November. Available at: <https://www.theguardian.com/education/2019/nov/10/stressed-teachers-at-breaking-point-says-report> (Accessed: 13th May 2020).
- Ferguson, K., Frost, L. and Hall, D. (2012). Predicting teacher anxiety, depression and job satisfaction. *Journal of Teaching and Learning*, 8 (1), pp. 27-42. DOI: <https://doi.org/10.22329/JTL.V8I1.2896>
- Fernandez-Berrocal, P., Alcaide, R., Extremera, N. and Pizarro, D. A. (2006). The role of emotional intelligence in anxiety and depression among adolescents. *Individual Differences Research*, 4 (1), pp. 16-27. ISSN: 1541-745X
- Fernandez-Berrocal, P. and Extremera, N. (2016). Ability emotional intelligence, depression, and well-being. *Emotion Review*, 8 (4), pp. 311-315. DOI: <https://doi.org/10.1177/1754073916650494>
- Fernandez-Berrocal, P., Extremera, N. and Ramos, N. (2004). Validity and reliability of the Spanish modified version of the trait meta-mood scale. *Psychological Reports*, 94 (3), pp. 751-755. DOI: <https://doi.org/10.2466/pr0.94.3.751-755>
- Ferrell, O. C., Fraedrich, J. and Ferrell, L. (2010). *Business ethics: ethical decision making and cases, 2009 update*. 7th edn. South Western, Cengage Learning.
- Ferrell, R. (2011). Income outcome: life in the corporate university. *Cultural Studies Review*, 17 (2), pp. 165-182.
- Feser, C. (2016). *When execution isn't enough*. Wiley.
- Feshbach, N. D. (1997). Empathy: the formative years implications for clinical practice, in: A. C. Bohart and L. S. Greenberg (eds). *Empathy reconsidered. New directions in psychotherapy*. Washington DC: American Psychological Association, pp. 419-449.
- Festinger, L. (1957). *A theory of cognitive dissonance*. Stanford University Press.
- Fiedler, F. E. (1966). The effective leadership and cultural heterogeneity on group performance: a test of the contingency model. *Journal of Experimental Social Psychology*, 2 (3), pp. 237-264. DOI: [https://doi.org/10.1016/0022-1031\(66\)90082-5](https://doi.org/10.1016/0022-1031(66)90082-5)
- Fielder, F. E. and Garcia, J. E. (1987). *New approaches to effective leadership: cognitive resources and organisational performance*. John Wiley and Sons.
- Fike, H. G. (1997). Learning disabilities in the workplace: a guide to ADA compliance. *Seattle University Law Review*, 20, pp. 489-518
- Fineman, S. (2003). *Understanding emotion at work*. Sage Publications Ltd.
- Fineman, S. (2008). *The emotional organisation: passions and power*. Blackwell Publishing.
- Fineman, S., Gabriel, Y. and Sims, D. (2010). *Organising and organisations*. 4th edn. Sage.
- Fink, G. (2016). Stress: the health epidemic of the 21st century. *Elsevier SciTech Connect, Neuroscience*. 26th April. Available at: <http://scitechconnect.elsevier.com/stress-health-epidemic-21st-century/>. (Accessed: 16th January 2020).

- Fink, G. (2017). Stress: concepts, definition and history. Reference module in Neuroscience and Biobehavioural Psychology. *Encyclopaedia of Neuroscience*, pp. 549-555. DOI: <https://doi.org/10.1016/b978-0-12-809324-5.02208-2>
- Fink, G. (2019). *Stress: physiology, biochemistry and pathology: handbook of stress, vol. 3*. Academic Press.
- Fisher, S. (1994). *Stress in academic life: the mental assembly line*. Society for Research into Higher Education: Open University Press.
- Fiske, D. W. (1949). Consistency of the factorial structures of personality ratings from different sources. *The Journal of Abnormal and Social Psychology*, 44 (3), pp. 329-344. DOI: <https://doi.org/10.1037/h0057198>
- Fitness, J. and Curtis, M. (2005). Emotional intelligence and the trait meta mood scale: relationships with empathy, attributional complexity, self control, and responses to interpersonal conflict. *Journal of Applied Psychology*, 1 (1), pp. 50-62.
- Fleming, J. E. (2013). *Passions and emotions: nomos LIII*. NYU Press.
- Floyd, P. A., Mimmms, S. E. and Yelding, C. (2008). *Personal health: perspectives and lifestyles*. 4th edn. Thomson Wadsworth.
- Folkes, V. S. (1988). The availability heuristic and perceived risk. *Journal of Consumer Research*, 15 (1), pp. 13-23. DOI: <https://doi.org/10.1086/209141>
- Folkman, S. and Lazarus, R. S. (1990). Coping and emotion, in: N. L. Stein, B. Leventhal and T. Trabasso (eds). *Psychological and biological approaches to emotion*. Lawrence Erlbaum Associates, pp. 313-332.
- Folkman, S., Lazarus, R. S., Dunkel-Schetter, C., DeLongis, A. and Gruen, R. J. (1986). Dynamics of a stressful encounter: cognitive appraisal, coping and encounter outcomes. *Journal of Personality and Social Psychology*, 50 (5), pp. 992-1003. DOI: <https://doi.org/10.1037//0022-3514.50.5.992>
- Folkman, S. and Moskowitz, J. T. (2000). Stress, positive emotion, and coping. *Current Directions in Psychological Science*, 9 (4), pp. 115-118.
- Folkman, S. and Moskowitz, J. T. (2000). Positive affect and the other side of coping. *American Psychologist*, 55 (6), pp. 647-654. DOI: <https://doi.org/10.1037/0003-066X.55.6.647>
- Follett, M. P. and Graham, G. (1995). *Mary Parker Follett- Prophet of management: a celebration of writings from the 1920's*. Harvard Business School Press.
- Ford, G. G. (2000) *Ethical reasoning in the mental health professions*. CRC Press.
- Forest, J., Mageau, G. A., Sarrazin, C. and Morin, E. M. (2010). "Work is my passion": the different affective behavioural, and cognitive consequences of harmonious and obsessive passion towards work. *Canadian Journal of Administrative Sciences*, 28 (1), pp. 27-40. DOI: <https://doi.org/10.1002/CJAS.170>
- Formica, I., Barberis, N., Costa, S. and Nucera, J. (2018). The role of social support and emotional intelligence on negative mood states among couples during pregnancy: an actor-partner interdependence model approach. *Clinical Neuropsychiatry*, 15 (1), pp. 19-26.
- Fornes-Vives, J., Garcia-Banda, G., Frias-Navarro, D. and Rosales-Viladrich, G. (2016). Coping, stress, and personality in Spanish nursing students: a longitudinal study. *Nurse Education Today*, 36, pp. 318-323. DOI: <https://doi.org/10.1016/j.nedt.2015.08.011>
- Forsyth, D. L. (2009). *Group dynamics*. 5th edn. Wadsworth Publishing.

- Forth (2018). *Great Britain and stress- How bad is it and why is it happening?* 4th February. Available at: <https://www.forthwithlife.co.uk/blog/great-britain-and-stress/> (Accessed: 17th November 2020)
- Forushani, N. Z. and Besharat, M. A. (2011). Relation between emotional intelligence and perceived stress among female students. *Social and Behavioural Sciences*, 30, pp. 1109-1112. DOI: <https://doi.org/10.1016/j.sbspro.2011.10.216>
- Foster, J. D., Campbell, W. K. and Twenge, J. M. (2003). Individual differences in narcissism inflated self-views across the lifespan and around the world. *Journal of Research in Personality*, 37 (6), pp. 469-486. DOI: [https://doi.org/10.1016/S0092-6566\(03\)00026-6](https://doi.org/10.1016/S0092-6566(03)00026-6)
- Foster, J. D. Trimm, IV, R. F. (2008). On being eager and uninhibited: narcissism and approach- avoidance motivation. *Personality and Social Psychology Bulletin*, 34 (7), pp. 1004-1017. DOI: <https://doi.org/10.1177/0146167208316688>
- Francis, L. and Jackson, C. J. (2003). Eysenck's dimensional model of personality and religion: are religious people more neurotic. *Mental Health Religion and Culture*, 6 (1), pp. 87-100. DOI: <https://doi.org/10.1080/1367467031000086279>
- Frank, J. D. (1974). Psychotherapy: the restoration of morale. *The American Journal of Psychiatry*, 131 (3), pp. 272-274. DOI: <https://doi.org/10.1176/ajp.131.3.271>
- Frank, R. H. (1991). *Passions within reason: the strategic role of the emotions*. Norton.
- Frankel, B. G. and Hewitt, W. E. (1994). Religion and well-being among Canadian university students: the role of faith groups on campus. *Journal for the Scientific Study of Religion*, 33 (1), pp. 62-73. DOI: <https://doi.org/10.2307/1386637>
- Franzosi, R. (2006). *The puzzles of strikes: class and state strategies in post war Italy*. Cambridge University Press.
- Fredricks, J. (2013). Behavioural engagement in learning, in: J. Hattie and E. M. Anderman (eds). *Educational psychology handbook series: international guide to student achievement*. Routledge, pp. 42-44.
- Fredricks, J. A. (2015). Academic engagement, in: J. D. Wright (ed). *Encyclopaedia of the social and behavioural sciences*. Elsevier, pp. 31-36.
- Fredricks, J. A., Blumenfeld, P. C. and Paris, A. H. (2004). School engagement: potential of the concept: state of the evidence. *Review of Educational Research*, 74 (1), pp. 59-119. DOI: <https://doi.org/10.3102/00346543074001059>
- Fredricks, J. A., Wang, M-T, Schall Linn, J., Hofkens, T. L., Sung, H., Parr, A. and Allerton, J. (2016). Using qualitative methods to develop a survey measure of math and science engagement. *Learning and Instruction*, 43, pp. 5-15.
- Fredrickson, B. L. (1998). What are good positive emotions? *Review of General Psychology*, 2 (3), pp. 300-319. DOI: <https://doi.org/10.1037/1089-2680.2.3.300>
- Fredrickson, B. L. (2002). How does religion benefit health and well-being? Are positive emotions active ingredients? *Psychological Inquiry*, 13 (1), pp. 209-213.
- (The) Free dictionary (2020). *Definition of jobsworth*. Available at: <https://www.thefreedictionary.com/jobsworth> (Accessed: 9th September 2020).
- Freeman, D. and Freeman, J. (2008). *Paranoia: the 21st century fear*. Oxford University Press.
- Freeman, D. and Garety, P.A. (2004). *Paranoia: the psychology of persecutory delusions*. Psychology Press.

- Freeman, D., McManus, S., Brugha, T. and Meltzer, H. (2011). Concomitants of paranoia in the general population. *Psychological Medicine*, 41 (5), pp. 923-936. DOI: <https://doi.org/10.1017/S0033291710001546>
- French, R. P. and Raven, B. (1959). The basis for social power, in: D. Cartwright (ed). *Studies in social power*. Research Centre for Group Dynamics. Institute for Social Research. University of Michigan, pp. 150-167.
- French, W. L., Kast, F. E. and Rosenzweig, J. E. (1985). *Understanding Human Behaviour*. Longman Higher Education.
- Freud, S. (1995). *New introductory lectures on psycho analysis: (Complete psychological works of Sigmund Freud)*. W. W. Norton and Company.
- Freud, S. (2001). *Complete psychological works of Sigmund Freud. The vol. 19 "The ego and the id" and other works*. Vintage Classics.
- Freudenberger, H. J. and North, G. (1985). *Women's burnout how to spot it, how to reverse it, and how to prevent it*. Doubleday.
- Freudenthaler, H. H., Neubauer, A. C., Gabler, P., Scherl, W. G. and Rindermann, H. (2008). Testing and validating the Trait Emotional Intelligence Questionnaire (TEIQue) in a German speaking sample. *Personality and Individual Differences*, 45 (7), pp. 673-678. DOI: <https://doi.org/10.1016/j.paid.2008.07.014>
- Frick, P. J., Barry, C. T. and Kamphaus, R. W. (2010). *Clinical assessment of child and adolescent personality and behaviour*. 3rd edn. Springer.
- Friedman, H. S., Riggio, R. E. and Casella, D. F. (1988). Nonverbal skill, personal charisma and initial attraction. *Personality and Social Psychological Bulletin*, 14 (1), pp. 203-211. DOI: <https://doi.org/10.1177/0146167288141020>
- Friedman, M. (1979). The modification of Type A behaviour in post-infarction patients. *American Heart Journal*, 97 (5), pp. 551-560. DOI: [https://doi.org/10.1016/0002-8703\(79\)90181-9](https://doi.org/10.1016/0002-8703(79)90181-9)
- Friedman, M. (1996). *Type A behaviour: its diagnosis and treatment*. Plenum Press.
- Friedman, M. and Rosenman, R. H. (1959). Association of specific overt behaviour pattern with blood and cardiovascular findings: blood cholesterol level, blood clotting time, incident of atherosclerosis and clinical coronary artery disease. *Journal of the American Medical Association*, 169 (12), pp. 1286-1296. DOI: <https://doi.org/10.1001/jama.1959.03000290012005>
- Friedman, M. and Rosenman, R. H. (1974). *Type A behaviour and your heart*. Alfred A. Knopf/ Random House.
- Frijda, N. H. (2007). *The laws of emotion*. Lawrence Erlbaum Associates Publishers.
- Früge, K. R. (2019). Repressive agent defections: how power, costs and uncertainty influence military behaviour and state repression. *Conflict Management and Peace Science*, 36 (6), pp. 591-607. DOI: <https://doi.org/10.1177/0738894219881433>
- Fry, C. M., Bennett, R. and Caldwell, S. (2006). Team emotional intelligence and team interpersonal process effectiveness. *American Journal of Business*, 21 (1), pp. 49-58. DOI: <https://doi.org/10.1108/19355181200600005>
- Fuentes, M. d -C. P., Linares, J. J. G., Rubio, I. M. and Jurado, M. d-M. M. (2014). Brief emotional intelligence inventory for senior citizens (EQ-i-M20). *Psicothema*, 26 (4), pp. 534-530. DOI: <https://doi.org/10.7334/psicothema2014.166>
- Fullan, M. (2020). *Leading in a culture of change*. 2nd edn. Jossey-Bass. John Wiley and Sons.

- Funnell, R., Koutoukidis, G. and Lawrence, K. (2009). *Tabbner's nursing care: theory and practice (5E)*. Churchill Livingstone. Elsevier.
- Furnham, A. (2010). *The elephant in the board room*. Palgrave MacMillan
- Furnham, A. (2011). *Managing people in a downturn*. Palgrave MacMillan
- Furnham, A. (2012a). *The psychology of behaviour at work: the individual in the organisation*. 2nd edn. Psychology Press.
- Furnham, A. (2012b). *The talented manager: 67 gems of business wisdom*. Palgrave MacMillan.
- Furnham, A. (2016). The relationship between cognitive ability emotional intelligence and intelligence. *Psychology*, 7 (2), pp. 193-197. DOI: <https://doi.org/10.4236/psych.2016.72021>
- Furnham, A. and Petrides, K. V. (2003). Trait emotional intelligence and happiness. *Social Behaviour and Personality: An International Journal*, 31 (8), pp. 815-823. DOI: <https://doi.org/10.2224/sbp.2003.31.8.815>
- Furnham, A., Richards, S. C. and Paulhus, D. L. (2013). The dark triad of personality: a 10-year review. *Social and Personality Compass*, 7 (3), pp. 199-216. DOI: <https://doi.org/10.1111/spc3.12018>
- Gaber, P. R. (2004). *Giving and receiving performance feedback*. HRD Press.
- Gabriel, V. A. (2003). *Management*. Pearson Longman.
- Gaddis, B., Connolly, S. and Mumford, M. D. (2004). Failure feedback as an affective event: influences of leader affect on subordinate attitudes and performance. *The Leadership Quarterly*, 15 (5), pp. 663-686. DOI: <https://doi.org/10.1016/j.leaqua.2004.05.011>
- Galbraith, J. K. (1979). *The age of uncertainty*. 3rd edn. Houghton Mifflin Harcourt.
- Galton, F. (1884). Measurement of character. *Fortnightly Review*, 36, pp.179-185.
- Gangai, K. N. and Agrawal, R. (2013). Role of emotional intelligence in managing stress among employees at workplace. *International Journal of Innovative Research and Studies*, 2 (3), pp. 1-27. ISSN: 2319-9725.
- Gannon, N. and Ranzijn (2005). Does emotional intelligence predict unique variance in life satisfaction beyond IQ and personality. *Personality and Individual Differences*, 38 (6), pp. 1353-1364. DOI: <https://doi.org/10.1016/j.paid.2004.09.001>
- Ganster, D. C., Rosen, C. C. and Fisher, G. G. (2018). Long working hours and well-being: what we know, what we do not know and what we need to know. *Journal of Business and Psychology*, 33 (1), pp. 25-39. DOI: <https://doi.org/10.1007/s10869-016->
- Garcia-Arroyo, J. A. and Osca, A. (2017). Coping with burnout analysis of linear, nonlinear and interaction relationships. *Anales de psicología*, 33 (3), pp. 722-731. DOI: <https://doi.org/10.6018/analesps.33.3.279441>
- Gardner, J. W. (1993). *On leadership*. The Free Press.
- Gardner, L. and Stough, C. (2002). Examining the relationship between leadership and emotional intelligence in senior level managers. *Leadership and Organisational Development Journal*, 23 (2), pp. 68-78. DOI: <https://doi.org/10.1108/01437730210419198>
- Gardner, K. and Qualter, P. (2009). Emotional Intelligence and borderline personality disorder. *Personality and Individual Differences*, 47 (2), pp. 94-98. DOI: <https://doi.org/10.1016/j.paid.2009.02.004>

- Gardner, W. L., Lowe, K. B., Moss, T. W., Mahoney, K. T. and Coglisier, C.C. (2010). Scholarly leadership of the study of leadership: a review of the Leadership Quarterly's second decade, 2000-2009. *The Leadership Quarterly*, 21 (6), pp. 922-958. DOI: <https://doi.org/10.1016/j.leaqua.2010.10.003>
- Gardner, W. L. and Martinko, M. J. (1996). Using the Myers-Briggs Type Indicator to study managers: a literature review and research agenda. *Journal of Management*, 22 (1), pp. 45-83. DOI: <https://doi.org/10.1177/014920639602200103>
- Gargett, G. (2004). *Heroism and passion in literature: studies in honour of Moya Longstaffe*. Brill.
- Garratt, B. (2001). *The twelve organisational capabilities: valuing people at work*. Profile Books.
- Gatto, J. (2001). *The underground history of American education: an intimate investigation into the prison of modern schooling*. Oxford Village Press.
- Gawain, S. (2000). *Developing intuition practical guidance for daily life*. Nataraj Publishing.
- Geis, F. L. and Moon, T. H. (1981). Machiavellianism and deception. *Journal of Personality and Social Psychology*, 41 (4), pp. 766-775. DOI: <https://doi.org/10.1037/0022-3514.41.4.766>
- George, J. M. (2014). Compassion and capitalism: implications for organisational studies. *Journal of Management*, 40 (1), pp. 5-15. DOI: <https://doi.org/10.1177/0149206313490028>
- Geukes, K., van Zalk, M. and Back, M. D. (2017). Understanding personality development: an integrative state process model. *International Journal of Behavioural Development*, 42 (1), pp. 43-51. DOI: <https://doi.org/10.1177/0165025416677847>
- Ghasemian, A. and Kumar, G. V. (2017). Relationship between personality types and stress: a comparative study among male and female nurses in health care. *Journal of Psychological Research*, 12 (2), pp. 347-354.
- Ghosh, S. and Collier, A. (2012). *Churchill's pocketbook of diabetes*. Elsevier.
- Gilovich, T., Keltner, D. and Nisbett, R. E. (2015) *Social psychology*. 4th edn. W. W. Norton and Company.
- Gini, A. (2004). Business, ethics and leadership in a post Enron era. *Journal of Leadership and Organisational Studies*, 11 (1), pp. 9-15. DOI: <https://doi.org/10.1177/107179190401100103>
- Glass, D. C. (1977). *Behaviour patterns, stress, and coronary heart disease*. Lawrence Erlbaum.
- Gobillot, E. (2011). *Leadershift- reinventing leadership for the age of mass collaboration*. Kogan Press.
- Goffman, E. (1961). *Asylums: essays on the social situation of mental patients and other inmates*. Doubleday.
- Goh, J., Pfeffer, J. and Zenios, S. A. (2015). The relationship between workplace stressors and mortality and health costs in the United States. *Management Science*, 62 (2), pp. 608-628. DOI: <https://doi.org/10.1287/mnsc.2014.2115>
- Gohm, C. L., Corser, G. C. and Dalsky, D. J. (2005). Emotional intelligence under stress: useful, unnecessary, or irrelevant? *Personality and Individual Differences*, 39 (6), pp. 1017-1028. DOI: <https://doi.org/10.1016/j.paid.2005.03.018>

- Goldberg, L. R. (1990). An alternative "description of personality". The big five factor structure. *Journal of Personality and Social Psychology*, 59 (6), pp. 1216-1229. DOI: <https://doi.org/10.1037/0022-3514.59.6.1216>
- Goldberg, L. R. (1992). The development markers for the big five structure. *Psychological Assessment*, 4 (1), pp. 26-42. DOI: <https://doi.org/10.1037/1040-3590.4.1.26>
- Goldberg, L. R. (1993). The structure of phenotypic personality traits. *American Psychologist*, 48 (1), pp. 26-34. DOI: <https://doi.org/10.1037/0003-066X.48.1.26>
- Golden, L. and Wiens-Tuers, B. (2006). To your happiness? Extra hours of labour supply and worker well-being. *The Journal of Socio-Economics*, 35 (2), pp. 382-397. DOI: <https://doi.org/10.1016/j.socec.2005.11.039>
- Goldman, A. (2009). *Destructive leaders and dysfunctional organisations: a therapeutic approach*. Cambridge University Press.
- Goldman, S. L., Kraemer, D. T. and Salovey, P. (1996). Beliefs about mood moderate the relationship of stress to illness and symptom reporting. *Journal of Psychosomatic Research*, 41 (2), pp. 115-128. DOI: [https://doi.org/10.1016/0022-3999\(96\)00119-5](https://doi.org/10.1016/0022-3999(96)00119-5)
- Goleman, D. (1996). *Emotional Intelligence: Why It Can Matter More than IQ*. Bloomsbury Publishing PLC.
- Goleman, D. (1998a). *Working with emotional intelligence*. Bantam Books: New York.
- Goleman, D. (1998b). What makes a leader? *Harvard Business Review*, 76 (6), pp. 93-102. PMID: 10187249
- Goleman, D. (2000). *Leadership that gets results*. Harvard Business Review, 78 (2), pp. 78-90.
- Goleman, D. (2001). Emotional intelligence: perspectives on a theory of performance in C. Cherniss and D. Goleman (eds). *The emotionally intelligent workplace*. Jossey-Bass.
- Goleman, D. (2019a). *The emotionally intelligent leader*. Harvard Business Review Press (Reprint edition).
- Goleman, D. J. (2019b). *Emotional intelligence: EQ 2.0 learn, develop and increase your level of emotional intelligence and emotional agility to reduce stress and live a more healthy life*. Independently Published.
- Goleman, D. and Boyatzis, R. (2008). Social intelligence and the biology of leadership. *Harvard Business Review*. September. Available at: <https://hbr.org/2008/09/social-intelligence-and-the-biology-of-leadership> (Accessed: 12th July 2020).
- Goleman, D., Boyatzis, R. and McKee, A. (2002). Primal leadership: realising the power of emotional intelligence. *Harvard Business School Press*. 4th August. Available at: <https://hbswk.hbs.edu/archive/primal-leadership-realizing-the-power-of-emotional-intelligence-tapping-into-your-team-s-emotional-intelligence> (Accessed: 14th July 2020).
- Goleman, D., Boyatzis, R. and McKee, A. (2003). *The new leader: transforming the art of leadership into the science of results*. Time Warner Paperbacks.
- Gomaz-Baya, D. and Mendoza, R. (2018). Trait emotional intelligence as a predictor of adaptive responses to positive and negative affect during adolescence. *Frontiers in Psychology*, 9 (2525). DOI: <https://doi.org/10.3389/fpsyg.2018.02525>
- Gontur, S. and Dekom, H. (2017). The impact of emotional intelligence on the performance of local Government employees in plateau state, north central

- Nigeria. *International Journal of Social Science and Management Research*, 3 (7), pp. 48-59. ISSN: 2545-5303
- Gonzalez-Echevarria, A., Rosario, E., Acevedo, S. and Flores, I. (2017). Impact of coping strategies on quality of life of adolescents and young women with endometriosis. *Journal of Psychosomatic Obstetrics and Gynaecology*, 40 (2), pp. 138-145. DOI: <https://doi.org/10.1080/0167482X.2018.1450384>
- Goodman, B. (2017). *Erving Goffman and the total institution*. OSF Preprints.
- Goodwin, N. (2006). *Leadership in health care: a European perspective*. Routledge.
- Gopalakrishnan, U. (2016). *What it takes to be a leader with passion: stay dynamic in the leadership zone*. Notion Press.
- Gordon, R. (2011). Leadership and Power, in: A. Bryman, D. Collinson, K. Grint, B. Jackson and M. Uhl-Bien (eds). *The Sage book of leadership*. Sage. pp.195-202.
- Gorgievski-Duijvesteijn, M. J. and Bakker, A. B. (2010). Passion for work: work engagement versus workaholism, in: S. Albrecht (ed). *Handbook of employee engagement*. Edward Elgar, pp. 264-271.
- Gorostiaga, A., Balluerka, N., Aritzeta, A., Haranburu, M. and Alonso-Arbiol, I. (2011). Measuring perceived emotional intelligence in adolescent population: validation of the short Trait Meta Mood Scale (TMMS-23). *International Journal of Clinical and Health Psychology*, 11 (3), pp. 523-537. ISSN: 1697-2600
- Gosling, S. D., Rentfrow, P. J. and Swan, W. B. Jr. (2003). A very brief measure of the big five personality domains. *Journal of Research in Personality*, 37 (6), pp. 504-528. DOI: [https://doi.org/10.1016/S0092-6566\(03\)00046-1](https://doi.org/10.1016/S0092-6566(03)00046-1)
- Gouly, J. (2016). *The second world war through soldiers' eyes: British army life 1939-1945*. Pen and Sword Military.
- Govier, T. (1998). *Dilemmas of trust*. McGill-Queen's University Press.
- Graeff, C. L. (1997). Evolution of situational leadership theory: a critical review. *The Leadership Quarterly* 8 (2), pp. 153-170. DOI: [https://doi.org/10.1016/S1048-9843\(97\)90014-X](https://doi.org/10.1016/S1048-9843(97)90014-X)
- Graham, M. (2007). *Leadership that reaches every student: a guide for teachers and parents who are concerned about providing students with vision and leadership*. iuniverse.
- Grandey, A. A. (2003). When "the show must go on". Surface acting and deep acting as determinants of emotional exhaustion and peer rated service delivery. *Academy of Management Journal*, 46 (1), pp. 86-96. DOI: <https://doi.org/10.2307/30040678>
- Gratz, K. L. and Tull, M. T. (2010). Emotion regulation as a mechanism of change in acceptance- and mindfulness-based treatments. In: E. A. Baer (ed). *Assessing mindfulness and acceptance processes in clients: illuminating the theory and practice of change*. Context Press, pp. 107-134.
- Green, B. (2012). *Girls in Khaki: the history of the ATS in the second world war*. The History Press Ltd.
- Greer, S. and Watson, M. (1985). Towards a psychobiological model of cancer: psychological considerations. *Social Science and Medicine*, 20 (8), pp.773-777. DOI: [https://doi.org/10.1016/0277-9536\(85\)90330-2](https://doi.org/10.1016/0277-9536(85)90330-2)
- Gregory, R. L. and Zangwill, O. L. (1963). The origin of the autokinetic effect. *Quarterly Journal of Experimental Psychology*, 15 (4), pp. 252-261. DOI: <https://doi.org/10.1080/17470216308416334>

- Greiner, N. (2019). *Stress-less leadership: how to lead in business and in life*. Entrepreneur Press.
- Greven, C. U., Lionetti, F., Booth, C., Aron, E. N., Fox, E., Schendan, H. E., Plues, S. M., Bruining, H., Acevedo, B., Bijttebier, P. and Homberg, J. (2019). Sensory processing sensitivity in the context of the environmental sensitivity: a critical review and development of the research agenda. *Neuroscience and Biobehavioral Reviews*, 98, pp. 287-305. DOI: <https://doi.org/10.1016/j.neubiorev.2019.01.009>
- Griffin, M. (2004). Teaching cognitive rehearsal as a shield for lateral violence: an intervention for newly licensed nurses. *Journal of Continuing Education in Nursing* 35 (6), pp. 1-7. PMID: 15584678
- Griffin, R. (2008). *Fundamentals of management*. Houghton Mifflin Company.
- Grill, K. (2013). Normative and non-normative concepts: paternalism and libertarian paternalism, in: D. Stretch, I. Hirschberg and G. Markmann (eds). *Ethics in public health and health policy*. Springer, pp. 27-46.
- Grimen, H. L. and Diseth, A. (2016). Sensory processing sensitivity: factors of the highly sensitive person scale and their relationships to personality and subjective health complaints. *Comprehensive Psychology*, 5, pp. 1-10. DOI: <https://doi.org/10.1177/2165222816660077>
- Grinyer, J., Russell, A. and Collison, D. (2003). Evidence of managerial short termism in the UK. *British Journal of Management*, 9 (1), pp. 13-22. DOI: <https://doi.org/10.1111/1467-8551.00072>
- Gron, O. and Hervik, S. (2007). *Einstein's general theory of relativity*. Springer.
- Grondin, S. (2016). *Psychology of perception*. Springer.
- Gross, J. J., Richards, J. M. and John, O. P. (2006). Emotion regulation in everyday life. In D. K. Snyder, J. Simpson and J. N. Hughes (eds). *Emotion regulation in couples and families: pathways to dysfunction and health*. American Psychological Association, pp. 13-35.
- Grossarth-Maticek, R. (1980). Psychosocial predictors of cancer and internal diseases. *Psychotherapy and Psychosomatics*, 33 (3), pp. 122-128. DOI: <https://doi.org/10.1159/000287422>
- Grossarth-Maticek, R., Kanazir, D. T., Schmidt, P. and Vetter, H. (1985). Psychosocial and organic variables as predictors of lung cancer, cardiac infarct and apoplexy: some differential predictors. *Personality and Individual Differences*, 6 (3), pp. 313-321. DOI: [https://doi.org/10.1016/0191-8869\(85\)90055-8](https://doi.org/10.1016/0191-8869(85)90055-8)
- Grover, S. and Furnham, A. (2021). Does emotional intelligence and resilience moderate the relationship between the dark triad and personal and work burnout? *Personality and Individual Differences*, 169. DOI: <https://doi.org/10.1016/j.paid.2020.109979>
- Groves, K. S. and LaRocca, M. A. (2011). Responsible leadership outcomes via stakeholders CSR values: testing a values-centred model of transformational leadership, in: N. M. Pless and T. Maak (eds). *Responsible leadership*. Springer, pp. 37-55.
- Grow, G. O. (1991). Teacher learners to be self-directed. *Adult Education Quarterly*, 41 (3), pp. 125-149. DOI: <https://doi.org/10.1177/0001848191041003001>
- Grubb, W. L. and McDaniel, M. A. (2007). The fakability of Bar-On's Emotional Quotient Inventory short form: catch me if you can. *Human Performance*, 20 (1), pp. 43-59. DOI: https://doi.org/10.1207/s15327043hup2001_3

- Gudykunst, W. B. (2004). *Bridging the differences: effective intergroup communication*. 4th edn. Sage Publications.
- Gulla, A. (2010). *Creating values in life: personal, moral spiritual, family and social values*. Authorhouse.
- Guy, M. E., Newman, M. A. and Mastracci, S. H. (2008). *Emotional labour: putting the service in public service*. M. E. Sharpe.
- Hagel, J. and Brown, J. S. (2020). How to create a workplace that actually inspires passion. Managing organisations. *Harvard Business Review*. 23rd July. Available at: <https://hbr.org/2020/07/how-to-create-a-workplace-that-actually-inspires-passion> (Accessed: 10th January 2021).
- Hagel, J., Brown, J. S., Ranjan, A. and Byler, D. (2014). Passion at work: cultivating worker passion as a cornerstone of talent development. *Deloitte Insights*. 7th October. Available at: <https://www2.deloitte.com/us/en/insights/topics/talent/worker-passion-employee-behavior.html> (Accessed: 15th September 2020).
- Hagel, J., Brown, J. S. and Samoylova, T. (2013). Unlocking the passion of the explorer: report 1 of the 2103 shift index series. *Deloitte Centre for the Edge*. *Deloitte University Press*. Available at: https://deloitte.wsj.com/cfo/files/2013/09/Unlock_Passion_report.pdf (Accessed 17th September 2020).
- Haidt, J. (2012). *The righteous mind: why good people are divided by politics and religion*. Penguin Books.
- Halpert, J. A. (1990). The dimensionality of charisma. *Journal of Business and Psychology*, 4, pp. 399-410. DOI: <https://doi.org/10.1007/BF01013603>
- Hamilton, S. and Fagot, B. I. (1988). Chronic stress and coping styles: a comparison of male and female undergraduates. *Journal of Personality and Social Psychology*, 55 (5), pp. 819-823. DOI: <https://doi.org/10.1037/0022-3514.55.5.819>
- Handy, C. (2002). *The age of unreason: new thinking for a new world*. Random House Business.
- Hansen, B. (2006). *The new world of self-healing: awakening the chakras and rejuvenating your energy field*. Llewellyn Publications.
- Hao, P., He, W. and Long, L-R. (2018). Why and when empowering leadership has different effects on employee work performance the pivotal roles of passion for work and role breadth self-efficacy. *Journal of Leadership and Organisational Studies*, 25 (1), pp. 85-100. DOI: <https://doi.org/10.1177/1548051817707517>
- Harder, G., Wagner, S. L. and Rash, J. A. (2014). *Mental illness in the workplace: Psychological disability management*. Gower.
- Hardgrove, M. E. and Howard, A. P. (2015). Passion thrillers and passion killers: how to support and how to thwart employee passion. *Journal of Business and Economic Policy*, 2 (1), pp. 16-22. ISSN: 2375-0766
- Hare, P. H. and Madden, E. H. (1975). *Causing, perceiving and believing: An examination of the philosophy of C. J. Ducasse*. Springer: Netherlands.
- Hare, R. D. (1993). *Without conscience: the disturbing world of psychopaths among us*. The Guilford Press.
- Hare, R. D. (1996). Psychopathy and antisocial personality disorder: a case of diagnostic confusion. *Psychiatric Times*, 13 (2), pp. 1-6.
- Hare, R. D. (1998). Psychopathy, affect and behaviour, in: D. J. Cooke, R. D. Hare (eds). *Psychopathy: theory, research and implications for society*. NATO ASI Series

- (series D: behavioural and social science). Vol. 88. Springer, pp. 105-138. DOI: https://doi.org/10.1007/978-94-011-3965-6_6
- Hare, R. D., Hart, S. D. and Harpur, T. J. (1991). Psychopathy and the DSM-IV criteria for antisocial personality disorder. *Journal of Abnormal Psychology*, 100 (3), pp. 391-398. DOI: <https://doi.org/10.1037/0021-843X.100.3.391>
- Hare, R. D. and Neumann, C. S. (2008). Psychopathy as a clinical and empirical construct. *Annual Review of Clinical Psychology*, 4, pp. 217-246.
- Hare, R. D., Williamson, S. B. and Harpur, T. J. (1988). Psychopathy and language, in: T. B. Moffitt and S. A. Mednick (eds). *Biological contributions to crime equation*. Dordrecht The Netherlands: Martinus Nijhoff, pp. 68-92.
- Hargreaves, A. (2008). The emotional geographies of educational leadership, in: B. Davies and T. Brighouse (eds). *Passionate leadership in education*. Sage, pp. 129-152.
- Hariri, A. R., Drabant, E. M., Monoz, K. E., Kolachana, B. S., Mattay, V. S., Egan, M. F. and Weinberger, D. R. (2005). A susceptibility gene for affective disorders and the response of the human amygdala. *Archives of General Psychiatry*, 62 (2), pp. 146-152. DOI: <https://doi.org/10.1001/archpsyc.62.2.146>
- Harkins, S. G. and Williams, K. D. (2017). Introduction and overview, in: S. G. Harkins, K. D. Williams and J. Burger (eds). *The Oxford handbook of social influence (Oxford library of psychology)*. OUP USA, pp. 3-32.
- Harms, P. D. and Crede, M. (2010). Emotional intelligence and transformational and transactional leadership: a meta-analysis. *Journal of Leadership and Organisational Behaviour*, 17 (1), pp. 5-17. DOI: <https://doi.org/10.1177/1548051809350894>
- Harms, P. D., Crede, M., Tynan, M., Leon, M. and Jeung, W. (2017). Leadership and stress: a meta-analytic review. *The Leadership Quarterly*, 28 (1), pp. 178-194. DOI: <https://doi.org/10.1016/j.leaqua.2016.10.006>
- Harms, P. D., Spain, S. M. and Hannah, S. T. (2011). Leader development and the dark side of personality. *The Leadership Quarterly*, 22 (3), pp. 495-509. DOI: <https://doi.org/10.1016/j.leaqua.2011.04.007>
- Harpaz, I. (2002). Advantages and disadvantages of telecommuting for the individual, organisation and society. *Work Study*, 51 (2), pp. 74-80. DOI: <https://doi.org/10.1108/00438020210418791>
- Harper, E. (2019). *Emotional intelligence mastery: emotional intelligence, empathy, self-discipline*. Pg Publishing.
- Harris, C. E., Pritchard, M. S. and Rabins, M. J. (2009). *Engineering ethics: concepts and cases*. Wadsworth. Cengage.
- Harris, M. W. (2003). *The A to Z of unitarian universalism*. Scarecrow Press.
- Hart, S. D. and Hare, R. D. (1996). Psychopathy and anti-social personality disorder. *Current Opinion in Psychiatry*, 9 (2), pp. 129-132.
- Hart, S. D. and Hare, R. D. (1998). Psychopathy: Assessment and association with criminal conduct, in: D. M. Stoff, J. Brieling and J. Maser (eds). *Handbook of antisocial behaviour*. John Wiley and Sons, pp. 22-35.
- Harter, S. (1993). Causes and consequences of low self-esteem in children and adolescents, in: R. F. Baumeister (ed). *Plenum series in social/ clinical psychology. Self-esteem: the puzzle of low self-regard*. Plenum Press, pp. 87-116.
- Hartley, J. and Benington, J. (2010). *Leadership for health care*. Policy Press.

- Hasan, S. (2019). World health organisation recognises burnout as a syndrome. *Kera News*. 14th June. Available at: <https://www.keranews.org/post/world-health-organization-recognizes-burnout-syndrome> (Accessed: 17th January 2020).
- Hassler, T., Ullrich, J., Bernadino, Shnabel, N., Van Larr, C., Veldenegro, D., Sebben, S., Tropp, L. R., Visintin, E. P., Gonzalez, R., Ditlmann, R. K., Abrams, D., Selvanathan, H. P., Brankovic, M., Wright, S., von Zimmermann, J., Pasek, M., Aydin, A. L., Zezelj, I., Pereira, A., Lantos, N. A., Sainz, M., Glenz, A., Oberpfalzerova, H., Bilewicz, M., Kende, A., Kuzawinska, O., Otten, S., Maloku, E., Noor, M., Gul, P., Pistella, J., Baiocco, R., Jelic, M., Osin, E., Bareket, O., Biruski, D. C., Cook, J. E., Dawood, M., Droogendyk, L., Loyo, A. H., Kelmendi, K. and Ugarte, L. M. (2020). A large scale test of the link between intergroup contact and support for social change. *Nature Human Behaviour*, 4 (4), pp. 380-386. DOI: <https://doi.org/10.1038/s41562-019-0815-z>
- Hattie, J. and Anderman, E. M. (2013). Introduction, in: J. Hattie and E. M. Anderman (eds). *International guide to student achievement*. Routledge, pp. xix-xxxii.
- Haugh, J. M. B., Stanescu, I. A., Arnab, S., Ger, P. M., Lim, T., Serrano-Laguna, A., Lamerias, P., Hendrix, M., Kiili, K., Ninaus, M., de Freitas, S., Mazzetti, A. Dahlbom, A. and Degano, C. (2015). Learning analytics architecture to scaffold learning experience through technology-based methods. *International Journal of Serious Games*, 2 (1). DOI: <https://doi.org/10.17083/ijsg.v2i1.38>
- Hayes, N. and Joseph, S. (2003). Big 5 correlates of three measures of subjective well-being. *Personality and Individual Differences*, 34 (4), pp. 723-727. DOI: [https://doi.org/10.1016/S0191-8869\(02\)00057-0](https://doi.org/10.1016/S0191-8869(02)00057-0)
- Haynes, S. G., Levine, S., Scotch, N., Feinleib, M. and Kannel, W. B. (1978). The relationship of psychosocial factors to coronary heart disease in the Framington study: I. Methods and risk factors. *American Journal of Epidemiology*, 107 (5), pp. 37-58. DOI: 10.1093/oxfordjournals.aje.a112556
- Healey, M. L. and Grossman, M. (2018). Cognitive and affective perspective taking: evidence for shared and dissociable anatomical substrates. *Frontiers in Neurology*, 25 (9). DOI: <https://doi.org/10.3389/fneur.2018.00491>
- (The) Health and Safety Executive (HSE, 2005). *Working together to reduce stress at work: a guide for employees (INDG424)*. Available at: <https://www.hse.gov.uk/pubs/indg424.pdf> (Accessed: 12th July 2020).
- (The) Health and Safety Executive (HSE, 2018). *Work related stress and how to tackle it*. Available at: <https://www.hse.gov.uk/stress/what-to-do.htm> (Accessed: 12th July 2020).
- (The) Health and Safety Executive (HSE, 2019). *Work related stress, anxiety or depression statistics in Great Britain, 2019*. Available at: <https://www.hse.gov.uk/statistics/causdis/stress.pdf> (Accessed: 12th July 2020).
- Healthline (2019). *Why the WHO's decision to redefine burnout is important*. Available at: <https://www.healthline.com/health/mental-health/burnout-definition-world-health-organization#1> (Accessed: 17th July 2020).
- Heath, T. L. (2018). *Aristarchus of Samos, the ancient Copernicus; a history of Greek astronomy to Aristarchus, together with Aristarchus's treatise on the sizes and distances of the sun and moon: a new Greek translation with notes*. Creative Media Partners.

- Heckert, D. A. and Heckert, D. M. (2002). A new typology of deviance: integrating normative and reactive definitions of deviance. *Deviant Behaviour*, 23 (5), pp. 449-479. DOI: <https://doi.org/10.1080/016396202320265319>
- Heffernan, A., Longmuir, F., Bright, D. and Kim, M. (2019). Perceptions of teachers and teaching in Australia. *Monash University*. November. Available at: https://researchmgt.monash.edu/ws/portalfiles/portal/302824782/301566106_oa.pdf (Accessed: 4th November 2020).
- Hejj, T. (2019). Dignity, love and servant-leadership in: O. Setter and L. Zsoinai (eds). *Caring Management in the New Economy*. Palgrave Macmillan, pp. 139-162.
- Heldmann, M. L. (1997). *When words can hurt: how to keep criticism from undermining your self-esteem*. Ballantine Books.
- Hemmati, T., Mills, J. and Kroner, D. G. (2004). The validity of the Bar-On emotional intelligence quotient in an offender population. *Personality and Individual Differences*, 37 (4), pp. 695-706. DOI: <https://doi.org/10.1016/j.paid.2003.10.003>
- Hemphill, J. F., Hart, S. D. and Hare, R. D. (1994). Psychopathy and substance use. *Journal of Personality Disorders*, 8 (3), pp. 169-180. DOI: <https://doi.org/10.1521/pedi.1994.8.3.169>
- Henry, N. (2000). *Public administration and public affairs*. Prentice Hall.
- Herbert, E. B. (2011). The relationship between emotional intelligence, transformational leadership, and effectiveness in school principals. *Educational Policy Studies Dissertations*. Georgia State University. Available at: https://scholarworks.gsu.edu/cgi/viewcontent.cgi?referer=https://www.google.com/&httpsredir=1&article=1065&context=eps_diss (Accessed: 7th March 2020).
- Hergenhahn, B. R. (2009). *An introduction to the history of psychology*. 6th edn. Wadsworth Cengage Learning.
- Hermann, H. R. (2017). *Dominance and aggression in human and other animals: the great game of life*. Elsevier.
- Herndon, J. M. (2017). Evidence of variable earth-heat production, global non-anthropogenic climate change, and geoengineered global warming and polar melting. *Journal of Geography, Environmental and Earth Science International*, 10 (1), pp. 1-16.
- Herpertz, S. C. and Sass, H. (2000). Emotional deficiency and psychopathy. *International Perspectives of Psychopathic Disorders (Special issue)*, 18 (5), pp. 567-580. DOI: [https://doi.org/10.1002/1099-0798\(200010\)18:5<567::AID-BSL410>3.0.CO;2-8](https://doi.org/10.1002/1099-0798(200010)18:5<567::AID-BSL410>3.0.CO;2-8)
- Hersey, P. and Blanchard, K. H. (1969). Life cycle of leadership. *Training and Development Journal*, 23 (5), pp. 26-34.
- Herve, H. E., Hayes, P. J. and Hare, R. D. (2003). Psychopathy and sensitivity to the emotional polarity of metaphorical statements. *Personality and Individual Differences*, 35 (7), pp. 1497-1507. DOI: [https://doi.org/10.1016/S0191-8869\(02\)0365-3](https://doi.org/10.1016/S0191-8869(02)0365-3)
- Hicks, D. (2018). *Leading with dignity: how to create a culture that brings out the best in people*. Yale University Press.
- Hicks, R. E. and Mehta, Y. (2018). The big five, type A personality and psychological well-being. *International Journal of Psychological Studies*, 10(1), pp. 49-58. DOI: <https://doi.org/10.5539/ijps.v10n1p49>

- (The) Higher Education and Research Act (2017). *Legislation.gov.uk*. Available at: <http://www.legislation.gov.uk/ukpga/2017/29/contents/enacted> (Accessed: 6th June 2020).
- (The) Higher Education Research Institute (HERI, 1996). A social change model of leadership development (version III). *University of California, Los Angeles*. Available at: <https://www.heri.ucla.edu/PDFs/pubs/ASocialChangeModelofLeadershipDevelopment.pdf> (Accessed: 4th June 2020).
- Higuchi, D. (2019). Adaptive and maladaptive coping strategies in older adults with chronic pain after lumbar surgery. *International Journal of Rehabilitation Research*, 43 (2), pp. 116-122. DOI: <https://doi.org/10.1097/MRR.0000000000000389>
- Hillege, S., Das, J. and de Ruiter, C. (2010). The youth psychopathic traits inventory: psychometric properties and its relation to substance use and interpersonal styles in a Dutch sample of non-referred adolescents. *Journal of adolescence*, 33 (1), pp. 83-91. DOI: <https://doi.org/10.1016/j.adolescence.2009.05.006>
- Historical UK inflation (2020). *Historical UK inflation rates and calculator*. Available at: <http://inflation.iamkate.com/> (Accessed: 12th December 2020).
- Hjalmarsson, A. K. V. and Daderman, A. M. (2020). Relationship between emotional intelligence, personality and self-perceived individual work performance: a cross sectional study on the Swedish version of the TEIQue-SF. *Current Psychology*. DOI: <https://doi.org/10.1007/s12144-020-00753-w>
- Ho, V. T. and Pollack, J. M. (2014). Passion isn't always a good thing: examining entrepreneurs' network centrality and financial performance with a dualistic model of passion. *Journal of Management Studies*, 51 (3), pp. 433-459. DOI: <https://doi.org/10.1111/joms.12062>
- Ho, V. T., Wong, S. and Lee, C. H. (2011). A tale of passion: Linking job passion and cognitive engagement to employee work performance. *Journal of Management Studies*, 48 (1), pp. 26-47. DOI: <https://doi.org/10.1111/j.1467-6486.2009.00878.x>
- Hochschild, A. (1983). *The managed heart*. The University of California Press.
- Hodges, B. H. and Geyer, A. L. (2006). A nonconformist account of Asch experiments: values, pragmatics and moral dilemma. *Personality and Social Psychology Review*, 10 (1), pp. 2-9. DOI: https://doi.org/10.1207/s15327957pspr1001_1
- Hodson, R. (1996). Dignity in the workplace under participative management: alienation and freedom revisited. *American Sociological Review*, 61 (5), pp. 719-738. DOI: <https://doi.org/10.1177/0730888499026003002>
- Hodson, R. and Roscigno, V. J. (2006). Organisational success and worker dignity: complimentary or contradictory. *American Journal of Sociology*, 110 (3), pp. 672-708. DOI: <https://doi.org/10.1086/422626>
- Hoffmann, E. A. (2016). Emotions and emotional labour at worker-owned businesses: deep acting, surface acting and genuine emotions. *The Sociological Quarterly*, 57 (1), pp. 152-173. DOI: <https://doi.org/10.1111/tsq.12113>
- Hofstadter, R. (1964). The paranoid style in American politics. *Harper's Magazine*, November, pp. 77-86.
- Hogan, J., Barrett, P. and Hogan, R. (2007). Personality measurement, faking and employment selection. *Journal of Applied Psychology*, 92 (5), pp. 1270-1285. DOI: <https://doi.org/10.1037/0021-9010.92.5.1270>

- Holahan, C. J. and Moos, R. H. (1987). Personal and contextual determinants of coping strategies. *Journal of Personality and Social Psychology*, 52 (5), pp. 946-955. DOI: <https://doi.org/10.1037/0022-3514.52.5.946>
- Holaind, R. I. (2019). *Natural law and legal practice: lectures delivered at the law school of Georgetown University*. Wentworth Press.
- Hollander, E. P. (2013). Organisational leadership and followership: the role of interpersonal relations, in: P. Collett and A. Furnham (eds). *Social Psychology at work*. Routledge, pp. 69-87.
- Holton, M. K., Barry, A. E. and Chaney, J. D. (2015). Employee stress management: an examination of adaptive and maladaptive coping strategies on employee health. *Work*, 53 (2), pp. 299-305. DOI: <https://doi.org/10.3233/WOR-152145>
- Homan, G. C. (1951). *The human group*. Routledge and Kegan Paul.
- Honari, A. (2018). From the effect of repression toward the response to repression. *Current Sociology*, 66 (6), pp. 950-973. DOI: <https://doi.org/10.1177/0011392118787585>
- Hopley, A. A. B. and Brunelle, C. (2012). Personality mediators of psychopathy and substance dependence in male offenders. *Addictive Behaviours*, 37 (8), pp. 947-955. DOI: <https://doi.org/10.1016/j.addbeh.2012.03.031>
- Hopwood, C. J., Wright, A. G. C. and Donnellan, M. B. (2011). Evaluating the evidence for the general factor of personality across multiple inventories. *Journal of Research in Personality*, 45 (5), pp. 468-478. DOI: <https://doi.org/10.1016/j.jrp.2011.06.002>
- Hospel, V., Garland, B. and Janosz, M. (2016). Multidimensionality of behavioural engagement: empirical support and implications. *International Journal of Educational Research*, 77, pp. 37-49. DOI: <https://doi.org/10.1016/j.ijer.2016.02.007>
- Hotelling, H. (1933). Analysis of a complex of statistical variables into principal components. *Journal of Educational Psychology*, 24 (6), pp. 417-441. DOI: <https://doi.org/10.1037/h0071325>
- House of Commons Library (2018). *Higher education fees in England*. Available at: <https://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-8151> (Accessed: 3rd February 2020).
- House of Commons Library (2019). *Service sector: key economic indicators*. Available at: <https://commonslibrary.parliament.uk/research-briefings/sn02786/> (Accessed: 23rd July 2020).
- House of Commons Library (2020). *National minimum wage statistics*. 12th February. Available at: <https://commonslibrary.parliament.uk/research-briefings/cbp-7735/> (Accessed: 27th July 2020).
- House, R. J. (1976). *A 1976 theory of charismatic leadership*. University of Toronto, Faculty of Management Studies.
- Houston, B. K. (1988). Cardiovascular and neuroendocrine reactivity, global Type A, and components of Type A behaviour, in: B. K. Houston and C. R. Snyder (eds). *Wiley series on health psychology/behavioural medicine. Type A behaviour, theory and intervention*. Oxford, England: John Wiley and Sons, pp. 212-253.
- Houston, B. K. and Snyder, C. R. (1988). *Wiley series on health psychology/behavioural medicine. Type A behaviour pattern: research theory and practice*. John Wiley and Sons.

- Howard, S. and Hughes, B. M. (2013). Type D personality is associated with a sensitised cardiovascular response to recurrent stress in men. *Biological Psychology*, 94 (2), pp. 450-455. DOI: <https://doi.org/10.1016/j.biopsycho.2013.09.001>
- Hoyle, J. R. (2006). *Leadership and futuring: making visions happen*. 2nd edn. Corwin.
- HR Review (2014). *It costs over £30k to replace a staff member*. 25th February. Available at: <https://www.hrreview.co.uk/hr-news/recruitment/it-costs-over-30k-to-replace-a-staff-member/50677> (Accessed: 16th November 2019).
- Hsieh, M-C., Wang, T-S., Fan, C-P and Huang, C-I. (2014). A study of the emotional intelligence and interpersonal relationships of college students in southern Taiwan. *Universal Journal of Management*, 2 (8), pp. 133-138. DOI: <https://doi.org/10.13189/ujm.2014.020803>
- Huang, I-C, Lee, J. L., Ketheeswaran, P., Jones, C. M., Revicki, D. A., Wu, A. W. (2017). Does personality affect health related quality of life? A systematic review. *Personality and HRQOL. Plos One*, 12 (3). DOI: <https://doi.org/10.1371/journal.pone.0173806>
- Hughes, I. (2018). *Disordered minds: how dangerous personalities are destroying democracy*. Zero Books. John Hunt Publishing Ltd.
- Hunt, J. and Fitzgerald, M. (2013). The relationship between emotional intelligence and transformational leadership: an investigation and review of competing claims in the literature. *American International Journal of Social Science*, 2 (8), pp. 30-38. ISSN: 2325-4149
- Hunter, S. T., Bedell, K. E. and Mumford, M. D. (2007). Climate for creativity a quantitative review. *Creativity Research Journal*, 19 (1), pp. 69-90. DOI: <https://doi.org/10.1080/10400410709336883>
- Hurst, R. (2008). *Leadership when the sky falls: leadership lessons from the shuttle Columbia disaster*. Authorhouse.
- Hutchinson, M., Vickers, M., Jackson, D. and Wilkes, L. (2006). Workplace bullying in nursing: towards a more critical organisational perspective. *Nursing Inquiry*, 13 (2), pp. 118-126. DOI: <https://doi.org/10.1111/j.1440-1800.2006.00314.x>
- Huyghebaert, T., Gillet, N., Beltou, N., Tellier, F. and Fouquereau, E. (2018). Effects of workload on teachers' functioning: a moderated mediation model including sleeping problems. *Stress and Health*, 34 (5), pp. 601-611. DOI: <https://doi.org/10.1002/smi.2820>
- Hyman, H. H. (1953). The value systems of different social classes, in: R. Bendix and S. M. Lipset (eds). *Class status and power: A reader in social stratification*. Free Press, pp. 426-441.
- Hyman, S. A., Shotwell, M. S., Michaels, D. R., Han, X., Card, E. B., Morse, J. L. and Weinger, M. B. (2017). A survey evaluating burnout, health status, depression, reported alcohol and substance use, and social support of anaesthesiologists. *Anaesthesia and Analgesia*, 125 (6), pp. 2009-2018. DOI: <https://doi.org/10.1213/ANE.0000000000002298>
- (The) Independent (2018). Fewer young people joining trade unions because they don't see how they are relevant. *The Independent*. 4th June. Available at: <https://www.independent.co.uk/news/uk/politics/trade-unions-fewer-young-people-joining-frances-ogrady-tuc-a8382696.html> (Accessed: 13th January 2020).
- Ingram, J. D. (2014). Universalism/ universalisation, in: M. T. Gibbons, D. Coole, E. Ellis and K. Ferguson (eds). *The Encyclopaedia of Political Thought*. Wiley-Blackwell.

- (The) Institute for Mental Health and Evaluation (IHME) (2018). *Global burden of disease (GBD)*. Available at: <http://www.healthdata.org/gbd> (Accessed: 26th November 2020).
- (The) International Classification of Diseases (ICD-11) for Mortality and Morbidity Statistics (2019). *Burnout (QD85)*. 29th May. Available at: <https://www.who.int/news/item/28-05-2019-burn-out-an-occupational-phenomenon-international-classification-of-diseases> (Accessed: 14th July 2020)
- (The) International Monetary Fund (2021). *World Economic Outlook: managing divergent recoveries*. April 2021. Available at: <https://www.imf.org/en/Publications/WEO/Issues/2021/03/23/world-economic-outlook-april-2021> (Accessed: 17th May 2021).
- Ioannidou, F. and Konstantikaki, V. (2008). Empathy and emotional intelligence: what is it really about? *International Journal of Caring Sciences*, 1 (30), pp. 118-123. ISSN: 1791-5201
- IREsearchnet.com (2020). *Achievement motivation. Psychology Research and Reference*. Available at: <http://psychology.iresearchnet.com/social-psychology/personality/achievement-motivation/> (Accessed: 5th February 2021)
- Irion, J. C. and Blanchard-Fields, F. (1987). A cross sectional comparison of adaptive coping in adulthood. *Journal of Gerontology*, 42 (5), pp. 502-504. DOI: <https://doi.org/10.1093/geronj/42.5.502>
- Iroegbu, M. N. (2014). Personality and gender: a meta-analysis of their effects on employee stress. *Global Journal of Interdisciplinary Social Sciences*, 3 (6), pp. 63-65. ISSN: 2319-8834
- Irwing, P. (2013). The general factor of personality: substance or artefact. *Personality and Individual Differences*, 55 (3), pp. 234-242. DOI: <https://doi.org/10.1016/j.paid.2013.03.002>
- Islam, G. (2013). Recognising employees: reification, dignity and promoting care in management. *Cross Cultural Management*, 20 (2), pp. 235-250. DOI: <https://doi.org/10.1108/13527601311313490>
- Ivancevich, J. M. and Matteson, M. T. (1980). *Stress and work: a managerial perspective (Management applications series)*. Glenview, III: Scott, Foresman.
- Ivancevich, J. M. and Matteson, M. T. (1988). Type A behaviour and the healthy individual. *British Journal of Medical Psychology*, 61 (1), pp. 37-56. DOI: <https://doi.org/10.1111/j.2044-8341.1988.tb02764.x>
- Jackman, M. R. (1994). *The velvet glove: paternalism and conflict in gender, class, and race relations*. University of California Press.
- Jackson, L. A., Ervin, K. S. and Hodge, C. N. (1992). Narcissism and body image. *Journal of Research in Personality*, 26 (4), pp. 357-370. DOI: [https://doi.org/10.1016/0092-6566\(92\)90065-C](https://doi.org/10.1016/0092-6566(92)90065-C)
- Jackson, M. (2013). *The age of stress: science and the search for stability*. Oxford University Press.
- Jackson, M. R. (1984). *Self-esteem and meaning: a life-historical investigation*. State University of New York Press.
- Jackson, R. L. and Hogg, M. A. (2010). Self enhancement theory, in: R. L. Jackson and M. A. Hogg (eds). *Encyclopaedia of Identity*. Sage Publications.
- Jacobs, C. M. (2019). Ineffective leader induced occupational stress. *Sage Open*, 9 (2). DOI: <https://doi.org/10.1177/2158244019855858>

- Jacobson, L. and Sapolsky, R. (1991). The role of the hippocampus in feedback regulation of the hypothalamic-pituitary-adrenocortical axis. *Endocrine Reviews*, 12 (2), pp. 118-134. DOI: <https://doi.org/10.1210/edrv-12-2-118>
- Jacques, S. and Allen, A. (2013). Bentham's sanction typology and restrictive deterrence: a study of young, suburban middle-class drug dealers. *Journal of Drug Use*, 44 (2), pp. 212-230. DOI: <https://doi.org/10.1177/0022042613497936>
- Jadhav, S. S. (2019). *Job satisfaction in industrial workers- determinants and dimensions*. Lulu Publications.
- Jahner, J. (2011). *Building bridges: an inquiry into the horizontal hostility in nursing culture and the use of contemplative practices to facilitate cultural change*. 1st February. Available at: <https://www.upaya.org/uploads/pdfs/Jahnersthesis.pdf> (Accessed: 12th January 2020).
- Jain, N. K. (2005). *Organisational Behaviour, vol. 1*. Atlantic Publishers and Distributors.
- Jain, R. and Kaur, S. (2014). Impact of work environment on job satisfaction. *International Journal of Scientific and Research Publications*, 4 (1), pp. 547-554. ISSN: 2250-3153
- James, R. B. (2003). *Tillich and world religions: encountering other faiths today*. Mercer University Press.
- James, W. (1907). *Pragmatism: A new name for some old ways of thinking*. Longman. Green and Co.
- Janssen, P. P. M., Schaufelie, W. B. and Houkes, I. (2010). Work related and individual determinants of the three burnout dimensions. *Work and Stress: An International Journal of Work, Health and Organisations*, 13 (1), pp. 74-86. DOI: <https://doi.org/10.1080/026783799296200>
- Jauk, E., Freudenthaler, H. H. and Neubauer, A. C. (2016). The dark triad and trait versus ability emotional intelligence: emotional darkness differs between men and women. *Journal of Individual Differences*, 37 (2), pp. 112-118. DOI: <https://doi.org/10.1027/1614-0001/a000195>
- Jenkins, C. D. and Zyzanski, S. J. (1980). Behavioral risk factors and coronary heart disease. *Psychotherapy and Psychosomatics*, 34 (2-3), pp. 149-177. DOI: <https://doi.org/10.1159/000287456>
- Jenkins, C. D., Zyzanski, S. J. and Rosenman, R. H. (1971). Progress toward validation of a computer scored test for the type A coronary prone behaviour pattern. *Psychosomatic Medicine*, 33 (3), pp. 193-202. DOI: <https://doi.org/10.1097/00006842-197105000-00001>
- Jenness, A. (1932). The role of discussion in changing opinion regarding a matter of fact. *The Journal of Abnormal and Social Psychology*, 27 (3), pp. 279-296. DOI: <https://doi.org/10.1037/h0074620>
- Jex, S. M. (1998). *Advanced topics in organizational behavior. Stress and job performance: Theory, research, and implications for managerial practice*. Sage Publications.
- Jex, S. M. (2002). *Organisational Psychology: a scientist- practitioner approach*. John Wiley and Sons.
- Jit, R., Sharma, C. S. and Kawatra, M. (2017). Healing a broken spirit: role of servant leadership. *The Journal for Decision Makers*, 42 (2), pp. 80-94. DOI: <https://doi.org/10.1177/0256090917703754>

- John, D. (1998). *Organisational learning and effectiveness*. Routledge.
- Johnson, J., Jones, C., Lin, A., Wood, S., Heinze, K. and Jackson, C. (2014). Shame amplifies the association between stressful life events and paranoia amongst young adults using mental health services: implications for understanding risk and psychological resilience. *Psychiatry Research*, 220 (1-2), pp. 217-225. DOI: <https://doi.org/10.1016/j.psychres.2014.07.022>
- Johnson, J. V. and Lipscomb, J. (2006). Long working hours, occupational health and the changing nature of work organisation. *American Journal of Industrial Medicine*, 49 (11), pp. 921-929. DOI: <https://doi.org/10.1002/ajim.20383>
- Johnson, S., Cooper, C., Cartwright, S., Donald, I., Taylor, P. and Millet, C. (2005). The experience of work-related stress across occupations. *Journal of Managerial Psychology*, 20 (2), pp. 178-187. DOI: <https://doi.org/10.1108/02683940510579803>
- Johnson, S. K. and Blanchard, A. (2016). Emotional intelligence and mental health: stress and symptoms reporting pathways. *Journal of Mental Health Counselling*, 38 (1), pp. 79-92. DOI: <https://doi.org/10.17744/mehc.38.1.06>
- Jonason, P. K. and Krause, L. (2013). The emotional deficits associated with the dark triad traits: cognitive empathy, affective empathy and alexithymia. *Personality and Individual Differences*, 55 (5), pp. 532-537. DOI: <https://doi.org/10.1016/j.paid.2013.04.027>
- Jonason, P. K., Luevano, V. X. and Adams, H. M. (2012). How the dark triad traits predict relationship choices. *Personality and Individual Differences*, 53 (3), pp. 180-184. DOI: <https://doi.org/10.1016/j.paid.2012.03.007>
- Jonason, P. K. and Middleton, J. P. (2015). Dark triad: the “dark side” of human personality, in: D. Wright (ed). *International Encyclopaedia of the social and behavioural sciences*. Elsevier, pp. 671-675.
- Jonason, P. K., Slomski, S. and Partyka, J. (2012). The dark triad: how toxic employees get their way. *Personality and Individual Differences*, 52 (3), pp. 449-453. DOI: <https://doi.org/10.1016/j.paid.2011.11.008>
- Jones, D. N. and Paulhus, D. L. (2009). Machiavellianism, in: M. R. Leary and R. H. Hoyle (eds), *Handbook of individual differences in social behaviour*. The Guilford Press, pp. 93-108.
- Jones, D. N. and Paulhus, D. L. (2010). Different provocations trigger aggression in narcissists and psychopaths. *Social Psychological and Personality Science*, 1 (1), 12-18. DOI: <https://doi.org/10.1177/1948550609347591>
- Jones, D. N. and Paulhus, D. L. (2011a). The role of impulsivity in the dark triad of personality. *Personality and Individual Differences*, 51 (5), pp. 679-682. DOI: <https://doi.org/10.1016/j.paid.2011.04.011>
- Jones, D. N. and Paulhus, D. L. (2011b). Differentiating the dark triad within the interpersonal circumplex, in: L. M. Horowitz and S. Stack (eds). *Handbook of Interpersonal psychology: theory, research, assessment and therapeutic interventions*. John Wiley and Sons, pp. 249-268.
- Jones, J. and Vari, T. J. (2019). *Candid and compassionate feedback: transforming everyday practice in schools*. Routledge.
- Jones, L. B. (1996). *Jesus, CEO: using ancient wisdom for visionary leadership*. Hyperion.

- Jones, S. E. (2003). Ethical issues in clinical psychology, in G. Stricker, T. A Widiger and I. B. Wiener (eds). *Handbook of psychology, vol. 8*. John Wiley and Sons, pp. 103-117.
- Jones, Y. (2019). *Toxic leadership: a curriculum to identify and prevent toxic leaders in the church ministry*. Xulon Press.
- Jordan, C. H. and Zeigler-Hill, V. (2013). Fragile self-esteem: the perils and pitfalls of (some) high self-esteem, in: V. Zeigler-Hill (ed). *Self-esteem*. Psychology Press, pp. 80-98.
- Joseph, D. L., Jin, J., Newman, D. A. and Boyle, E. H. (2015). Why does self-reported emotional intelligence predict job performance? A meta-analytic investigation of mixed EI. *Journal of Applied Psychology*, 100 (2), pp. 298-342. DOI: <https://doi.org/10.1037/a0037681>
- Joseph, D. L. and Newman, D. A. (2010). Emotional intelligence: an integrative meta-analysis and cascading model. *Journal of Applied Psychology*, 95 (1), pp. 54-78. DOI: <https://doi.org/10.1037/a0017286>
- Jovchelovitch, S. (2007). *Knowledge in context: representations, community and culture*. Routledge.
- Juez, L. A. and Mackenzie, J. L. (2019). Emotion lies and “bullshit” in journalistic discourse: the case of fake news. *Iberica: Revista de la Asociacion Europea de Lenguas para Fines Especificos*, 38, pp. 17-50. ISSN: 1139-7241
- Junarso, T. (2009). *Leadership greatness*. iUniverse.
- Jung, C. G. (2016). *Psychological types (Routledge classics)*. Routledge.
- Kaba, A. and Beran, T. N. (2016). The impact of peer pressure on accuracy of reporting vital signs: an interprofessional comparison between nursing and medical students. *Journal of Interprofessional Care*, 30 (1), pp. 116-122. DOI: <https://doi.org/10.3109/13561820.2015.1075967>
- Kagan, J. and Snidman, N. (2004). *The long shadow of temperament*. The Belknap Press of Harvard University Press.
- Kahn, W. (1990). Psychological conditions of personal engagement and disengagement at work. *The Academy of Management Journal*, 33 (4), pp. 692-724.
- Kahneman, D. (2013). *Thinking, fast and slow*. Macmillan.
- Kahneman, D. and Tversky, A. (1979). Prospect theory: An analysis of decision under risk. *Econometrica*, 47 (2), pp. 263-291.
- Kajonius, P. J. and Persson, B. N. (2015). *Hedonism, achievement, and power: universal values that characterise the dark triad*. Elsevier.
- Kalliny, M., Hausman, A. and Saran, A. (2006). Religious and cultural animosity model extension: implications for purchase intentions, in: H. E. Spotts (ed). *Revolution in marketing: Market driving changes. Proceedings of Marketing Science (AMS) Annual Conference*. Springer International Publishing, pp. 7-12.
- Kaminsky, L., Robertson, M. and Dewey, D. (2006). Psychological correlates of depression in children with recurrent abdominal pain. *Journal of Pediatric Psychology*, 31 (9), pp. 956-966. DOI: <https://doi.org/10.1093/jpepsy/31.9.956>
- Kandler, C. and Zapko-Willmes, A. (2017). Theoretical perspectives on the interplay of nature and nurture in personality development, in J. Specht (ed), *Personality across the lifespan*. Academic Press, pp. 101-115.

- Kantar (2019). *Inclusion Index Report*. Available at: <https://www.kantar.com/campaigns/inclusion-index> (Accessed: 30th November 2020).
- Kanter, R. M., Stein, B. and Jick, T. (1992). *The challenge of organisational change: how companies experience it and leaders guide it*. Free Press.
- Kaplan, H. B. and Poole, M. S. (2003). *Organisational Innovation: studies of programme change in community agencies*. Springer Science and Business Media.
- Kariippanon, K. E., Cliff, D. P., Lancaster, S. J., Okely, A. D. and Parrish, A-M. (2019). Flexible learning spaces facilitate interaction, collaboration and behavioural engagement in secondary schools. *Plos One*, 14 (10). DOI: <https://doi.org/10.1371/journal.pone.0223607>
- Karim, J. and Weisz, R. (2010). Cross cultural research on the reliability and validity of the Mayer-Salovey-Caruso emotional intelligence test. *Cross Cultural Research*, 44 (4), pp. 374-404. DOI: <https://doi.org/10.1177/1069397110377603>
- Karimi, L., Cheng, C., Bartram, T., Leggat, S. G. and Sarkeshik, S. (2014). The effects of emotional intelligence and stress related presenteeism on nurses' well-being. *Asia Pacific Journal of Human Resources*, 53 (3), pp. 296-310. DOI: <https://doi.org/10.1111/1744-7941.12049>
- Karlsson, J. C. (2011). *Organisational misbehaviour in the workplace: narratives of dignity and resistance*. Palgrave Macmillan.
- Karmel, M. (1969). Total institution and mortification. *Journal of Health and Social Behaviour*, 10 (2), pp. 134-141. DOI: <https://doi.org/10.2307/2948361>
- Karreman, D. (2011). Leaders as bullies: leadership through intimidation, in: M. Alvesson and A. Spicer (eds). *Metaphors we lead by: understanding leadership in the real world*. Taylor and Francis, pp. 162-179.
- Karver, M. S., Handelsman, J. B., Fields, S. and Bickman, L. (2005). A theoretical model of common process factors in youth and family therapy. *Mental Health Services Research*, 7 (1), pp. 35-51. DOI: <https://doi.org/10.1007/s11020-005-1964-4>
- Kasle S. V. (1978). Epidemiological contributions to the study of work stress, in: C. L. Cooper and R. Payne (eds). *Stress at work*. John Wiley and Sons, pp. 3-48.
- Kaufman, S. N., Yaden, D. B., Hyde, E. and Tsukayama, E. (2019). The light vs. dark triad of personality: contrasting two very different profiles of human nature. *Frontiers in Psychology*, 10 (467). DOI: <https://doi.org/10.3389/fpsyg.2019.00467>
- Kaur, M. and Yadav, S. (2018). Role of personality and emotional intelligence in subjective well-being of medical and engineering students. Masters Theses. *TIET Digital Repository*. Available at: <http://tudr.thapar.edu:8080/jspui/handle/10266/5029> (Accessed: 9th August 2020).
- Kayser, K., Watson, L. E. and Andrade, J. T. (2007). Cancer as a "we-disease": examining the process of coping from a relational perspective. *Families, Systems and Health*, 25 (4), pp. 404-418. DOI: <https://doi.org/10.1037/1091-7527.25.4.404>
- Kearl, H. (2018). The facts behind the #metoo movement: a national study of sexual harassment and assault. *Centre for victim research repository*. Available at: <https://ncvc.dspacedirect.org/handle/20.500.11990/789> (Accessed: 4th November 2020).
- Kellner, D. (1992). Popular culture and constructing postmodern identities, in: S. Lasch and J Friedman (eds). *Modernity and Identity*. Basil Blackwell, pp. 141-177.

- Kelly, A. (2015). Self-organising, self-directing, self-managing and authority. *DZone. Agile Zone*. 24th September. Available at: <https://dzone.com/articles/self-organizing-self-directing-self-managing-and-a> (Accessed: 21st December 2020).
- Kelly, C. (2012). *How to survive abusive controlling and addictive relationships: a guide to survival and personal growth in difficult and sometimes dangerous relationships*. WestBow Press Books.
- Kelly, G. (1991a). *The psychology of personal constructs, vol. 1. Theory and personality*. Routledge.
- Kelly, G. (1991b). *The psychology of personal constructs, vol. 2. Clinical diagnosis and psychotherapy*. Routledge.
- Kelly, M. (2004). *Rhythm of life: living every day with passion and purpose*. Beacon Publishing.
- Kelly, P. J. (1993). Utilitarianism and distributive justice: the civil law and the foundations of Bentham's economic thought, in: B. Parekh (ed). *Critical assessments, economics and miscellaneous topics, vol. 4*. Routledge, pp. 72-91.
- Kelman, H. C. (1958). Compliance, identification and internalisation: three processes of attitude change. *Journal of Conflict Resolution*, 2 (1), pp. 51-60. DOI: <https://doi.org/10.1177/002200275800200106>
- Kelman, H. C. (1973). Violence without moral restraint: reflection on the dehumanisation of victims and victimisers. *Journal of Social Issues*, 29 (4), pp. 25-61. DOI: <https://doi.org/10.1111/j.1540-4560.1973.tb00102.x>
- Keltner, D. and Haidt, J. (2001). Social functions of emotions, in: T. Mayne and G. Bonanno (eds). *Emotions: Current issues and future directions*. Guilford Press, pp. 192-213.
- Kenikelenis, A., Karanikolos, M., Reeves, A., McKee, M. and Stuckler, D. (2014). Greece's health crisis: from austerity to denialism. *The Lancet*, 383 (9918), pp. 22-28. DOI: [https://doi.org/10.1016/S0140-6736\(13\)62291-6](https://doi.org/10.1016/S0140-6736(13)62291-6)
- Kernis, M. H. and Sun, C-R. (1994). Narcissism and reactions to interpersonal feedback. *Journal of Research in Personality*, 28 (1), pp. 4-13. DOI: <https://doi.org/10.1006/jrpe.1994.1002>
- Kernohan, A. (1998). *Liberalism, equality and cultural oppression*. Cambridge University Press.
- Kesberg, R. and Keller, J. (2018). The relationship between human values and perceived situation characteristics in everyday life. *Frontiers in Psychology*, 9 (1676). DOI: <https://doi.org/10.3389/fpsyg.2018.01676>
- Kesting, M-L., Bredenpohl, M., Klenke, J., Westermann, S. and Lincoln, T. M. (2013). The impact of social stress on self-esteem and paranoid ideation. *Journal of Behaviour Therapy and Experimental Psychiatry*, 44 (1), pp. 122-128. DOI: <https://doi.org/10.1016/j.jbtep.2012.07.010>
- Kezar, A. J., Carducci, R. and Contreras-McGavin, M. (2006). *Rethinking the "L" word in higher education: the revolution in research on leadership*. ASHE higher education report. Jossey-Bass.
- Khamisa, N., Oldenburg, B., Peltzer, K. and Ilic, D. (2015). Work related stress, burnout, job satisfaction and general health of nurses. *International Journal of Environmental Research and Public Health*, 12 (1), pp. 652-666. DOI: <https://doi.org/10.3390/ijerph120100652>
- Khan, I. A. (2012). *The leadership star*. Authorhouse.

- Khan, O. and Brown, P. (2008). *Liberating passion: how the world's best global leaders produce winning results*. John Wiley and Sons.
- Khoureis, A. (2019). How to identify and overcome emotional stupidity. *Forbes*. 16th October. Available at: <https://www.forbes.com/sites/forbescoachescouncil/2019/10/16/how-to-identify-and-overcome-emotional-stupidity/?sh=2fc7474a1acc> (Accessed: 17th December 2020).
- Kiecolt-Glaser, J. K. and Chee, M-A (1991). Personality, stress and cancer: a re-examination. *Psychological Inquiry*, 2 (3), pp. 249-251. DOI: https://doi.org/10.1207/s15327965pli0203_7
- Kiehl, K. (2014). *The psychopathic whisperer: inside the minds of those without a conscience*. Oneworld Publications.
- Kielbasa, M. (2003). *Finding your personal style*. Saint Mary's Press.
- Kim, H. and Kim, T. (2017). Emotional intelligence and transformational leadership: a review of empirical studies. *Human Resource Development Review*, 16 (4), pp. 377-393. DOI: <https://doi.org/10.1177/1534484317729262>
- Kim, J. (2016). 8 traits of toxic leadership: beware of these bad boss behaviours for your mental health. 6th July. *Psychology Today*. Available at: <https://www.psychologytoday.com/gb/blog/culture-shrink/201607/8-traits-toxic-leadership-avoid> (Accessed: 11th August 2020).
- Kim, J., Henly, J. R., Golden, L. M. and Lambert, S. J. (2020). Workplace flexibility and worker well-being by gender. *Journal of Marriage and Family*, 82 (3), pp. 892-910. DOI: <https://doi.org/10.1111/jomf.12633>
- Kim, Y., Schulz, R. and Carver, C. S. (2007). Benefit finding in the cancer caregiving experience. *Psychosomatic Medicine*, 69 (3), pp. 283-291. DOI: <https://doi.org/10.1097/PSY.0b013e3180417cf4>.
- Kinman, G. and Wray, S. (2013). Higher Stress: A Survey of Stress and Well-being among Staff in Higher Education. *University and College Union (UCU)*. Available at: http://www.ucu.org.uk/media/pdf/4/5/HE_stress_report_July_2013.pdf (Accessed: 9th January 2020).
- Kinman, G. (1998). Pressure points: A survey into the causes and consequences of occupational stress in UK academic and related staff. *Association of University Teachers*. Available at: https://www.researchgate.net/profile/Gail_Kinman/publication/266473393_A_Survey_into_the_Causes_and_Consequences_of_Occupational_Stress_in_UK_Academic_and_Related_Staff/links/551be18a0cf2fe6cbf75f764/A-Survey-into-the-Causes-and-Consequences-of-Occupational-Stress-in-UK-Academic-and-Related-Staff.pdf (Accessed: 4th February 2020).
- Kinman, G. and Jones, F. (2008). A life beyond work? Job demands, work life balance and well-being in UK academics. *Journal of Human Behaviour in the Social Environment*, 17 (1-2), pp. 41-60. DOI: <https://doi.org/10.1080/10911350802165478>
- Kinnie, N., Hutchinson, S., Purcell, J., Rayton, B. and Swart, J. (2006). Satisfaction with HR practices and commitment to the organisation: why one size does not fit all. *Human Resource Management Journal*, 15 (4), pp. 9-29. DOI: <https://doi.org/10.1111/j.1748-8583.2005.tb00293.x>
- Kirkconnell, R. (2013). *American Heart of darkness, vol. 1. The transformation of the American Republic into a pathocracy*. Xlibris.

- Kirkpatrick, S. A. and Locke, E. A. (1991). Leadership: do traits matter? *Academy of Management Perspectives*, 5 (2). DOI: <https://doi.org/10.5465/ame.1991.4274679>
- Kirschenbaum, H. (1994). *100 ways to enhance values and morality in schools and youth settings*. Pearson.
- Kirschenbaum, H. (2013). *Values clarification in counselling and psychotherapy: practical strategies for individual and group settings*. Oxford University Press.
- Kitayama, S., Markus, H. R., Matsumoto, H. and Norasakkunkit, V. (1997). Individual and collective processes in the construction of the self: self enhancement in the United States and self-criticism in Japan. *Journal of Personality and Social Psychology*, 72 (6), pp. 1245-1267. DOI: <https://doi.org/10.1037/0022-3514.72.6.1245>
- Kitayama, S. and Park, J. (1994). Cultural neuroscience of the self: understanding the social grounding of the brain. *Social Cognitive and Affective Neuroscience*, 5 (203), pp. 111-129. DOI: <https://doi.org/10.1093/scan/nsq052>
- Kitayama, S. and Salvador, C. (2017). Culture embrained: going beyond the nature-nurture dichotomy. *Perspectives on Psychological Science*. 12 (5), pp. 841-854. DOI: <https://doi.org/10.1177/1745691617707317>
- Klassen, R. M. and Chiu, M. M. (2010). Effects on teachers' self-efficacy and job satisfaction: teacher gender, years of experience and job stress. *Journal of Educational Psychology*, 102 (3), pp. 741-756. DOI: <https://doi.org/10.1037/a0019237>
- Klayman, J. (1995). Varieties of confirmation bias. Psychology of Learning and Motivation, in: J. Busemeyer, R., Hastie and D. L. Medin (eds). *Decision making from a cognitive perspective. The Psychology of Learning and Motivation, vol. 32: advances in research and theory*. Academic Press, pp. 385-414.
- Klucharev, V., Smidts, A. and Fernandez, G. (2008). Brian mechanisms of persuasion: how expert power modulates memory and attitudes. *Social Cognitive and Affective Neuroscience*, 3 (4), pp. 353-366. DOI: <https://doi.org/10.1093/scan/nsn022>
- Kluckhohn, C. (1951). Values and value orientations in the theory of action: an exploration in definition and classification, in: T. Parsons and E. Shils (eds). *Towards a general theory of action*. Harvard University Press, pp. 388-433.
- Knee, C. R. and Zuckerman, M (1998). A non-defensive personality: autonomy and control as moderators of defence coping and self-handicapping. *Journal of Research in Personality*, 32 (2), pp. 115-130. DOI: <https://doi.org/10.1006/jrpe.1997.2207>
- Koh, W. M. (2016). Management of workplace bullying in hospital: a review of the use of cognitive rehearsal as an alternative management strategy. *International Journal of Nursing Sciences*, 3 (2), pp. 213-222. DOI: <https://doi.org/10.1016/j.ijnss.2016.04.010>
- Kohfeldt, D. and Grabe, S. (2014). Universalism, in: T. Teo (ed). *Encyclopaedia of critical psychology*. Springer, pp. 2036-2039.
- Komives, S. Wagner, W. and Associates (2017). Leadership for a better world: understanding the social change model of leadership. *Journal of Student Affairs Research and Practice*, 55 (2), pp. 237-239. DOI: <https://doi.org/10.1080/19496591.2017.1406365>
- Kong, Q. P, Wong, N. Y. and Lam, C. C. (2003). Student engagement in mathematics: development of instrument and validation of construct. *Mathematics Education Research Journal*, 15 (1), pp. 4-21. DOI: <https://doi.org/10.1007/BF03217366>

- Konradt, U. (2014). Toward a theory of dispersed leadership in teams: model, findings, and directions for future research. *Leadership*, 10 (3), pp. 289-307. DOI: <https://doi.org/10.1177/1742715013481374>
- Kossek, E. E., Thompson, R. J. and Lautsch, B. A. (2015). Balanced workplace flexibility: avoiding the traps. *California Management Review*, 57 (4), pp. 5-25. DOI: <https://doi.org/10.1525/cm.2015.57.4.5>
- Kotterman, J. (2006). Leadership versus management: what's the difference? *The Journal for Quality and Participation*, 29 (2), pp. 13-17.
- Kouzes, J. M. and Posner, B. Z. (1990). The credibility factor: what followers expect from their leaders. *Management Review*, 79 (1), pp. 29-33.
- Kouzes, J. M. and Posner, B. Z. (2008). *The leadership challenge*. 4th edn. Jossey-Bass Publishers.
- Kowalski, C. M., Vernon, P. A. and Schermer, J. A. (2016). The general factor of personality: the relationship between the big one and the dark triad. *Personality and Individual Differences*, 88, pp. 256-260. DOI: <https://doi.org/10.1016/j.paid.2015.09.028>
- Kramer, B. J. (1994a). Expanding the conceptualisation of caregiver coping: the importance of relationship focused coping strategies. *An Interdisciplinary Journal of Applied Family Studies*, 42 (4), pp. 383-391. DOI: <https://doi.org/10.2307/585338>
- Kramer, R. M. (1994b). The sinister attribution error: paranoid cognition and collective distrust in organisations. *Motivation and Emotion*, 18, pp. 199-230. DOI: <https://doi.org/10.1007/BF02249399>
- Kramer, R. M. (2004). Collective paranoia: distrust between social groups, in R. Hardin (ed). *Russell Sage Foundation series on trust. Distrust*. Russell Sage Foundation, pp. 136-166.
- Krames, J. A. (2005). *Jack Welch and the 4 E's of leadership: how to put GE's leadership formula to work in your organisation*. McGraw-Hill Education.
- Krasne, F. B., Kemenes, G. and Glanzman, D. L. (2010). Analysis of learning in invertebrates, in: G. Koob, M. Le Moal, R. Thompson (eds). *Encyclopaedia of behavioural neuroscience*. Elsevier, pp. 47-64.
- Krebs, J. M. (1967). Job performance and job opportunity, in: *Hearings before the subcommittee on labour of the committee on labour and public welfare United States Senate: nineteenth congress- first session on S. 830 to prohibit age discrimination in employment. S. 788 to prohibit arbitrary discrimination. Age discrimination in employment on account of age and for other purposes*. 15th, 16th and 17th March. U. S. Government Printing Office. Washington, pp. 275-279.
- Kreifelts, B., Ethofer, T., Huberl, E., Grodd, W. and Wildgruber, D. (2009). Association of trait emotional intelligence and individual fMRI- activation patterns during the perception of social signals from voice and face. *Human Brain Mapping*, 31 (7), pp. 979-991. DOI: <https://doi.org/10.1002/hbm.20913>.
- Kremer, J., Moran, A., Walker, G. and Craig, C. (2012). *Key concepts in sports psychology*. Sage.
- Krkovic, K., Krink, S. and Lincoln, T. M. (2018). Emotion regulation as a moderator of the interplay between self-reported and physiological stress and paranoia. *Journal of European Psychiatry*, 49, pp. 43-49. DOI: <https://doi.org/10.1016/j.eurpsy.2017.12.002>

- Krueger, J. (1998). Enhancement bias in descriptions of self and others. *Personality and Social Psychology Bulletin*, 24 (5), pp. 505-516. DOI: <https://doi.org/10.1177/0146167298245006>
- Kubie, L. S. (1958). *Neurotic distortion of the creative process*. University of Kansas Press.
- Kun, B., Urban, R., Paksi, B., Griffiths, M. D., Richman, M. A. and Demetrovics, Z. (2019). The effects of trait emotional intelligence on adolescent substance use: findings from a Hungarian representative survey. *Frontiers in Psychiatry*, 10 (367). DOI: <https://doi.org/10.3389/fpsy.2019.00367>
- Kunkle, E. C. (1965). The "jumpers" of Maine: past history and present status. *The Journal of the Maine Medical Association*, 56 (9), pp. 191-193. PMID: 5828305
- Kunkle, E. C. (1967). The "jumpers" of Maine: a reappraisal. *Archives of Internal Medicine*, 119 (4), pp. 355-358. DOI: <https://doi.org/10.1001/archinte.1967.00290220105005>
- Kupersmidt, J. B., Bryant, D. and Willoughby, M. T. (2000). Prevalence of aggressive behaviours among preschoolers in head start and community childcare programmes. *Behavioural Disorders*, 26 (1), pp. 42-52. DOI: <https://doi.org/10.1177/019874290002600105>
- Kupper, N. and Denollet, J. (2018). Type D personality as a risk factor in coronary heart disease: a review of current evidence. *Current Cardiology Reports*, 20 (11), 104. DOI: <https://doi.org/10.1007/s11886-018-1048-x>
- Kurosawa, T. and Kato, M. (2013). Development of a scale of relationship-focused coping for marital couple stress. *The Japanese Journal of Development Psychology*, 24 (1), pp. 66-76.
- Kyriacou, C. and Chien, P-Y. (2004). Teacher stress in Taiwanese primary schools. *The Journal of Educational Enquiry*, 5 (2), pp. 86-104.
- Lafreniere, M-A., Belanger, J. L., Sedikides, C. and Vallerand, R. J. (2011). Self-esteem and passion for activities. *Personality and Individual Differences*, 51 (4), pp. 541-544. DOI: <https://doi.org/10.1016/j.paid.2011.04.017>
- Lamdan, S. and Lorr, M. (1975). Untangling the structure of Machiavellianism. *Journal of Clinical Psychology*, 31 (2), pp. 301-302. DOI: [https://doi.org/10.1002/1097-4679\(197504\)31:2<301::AID-JCLP2270310229>3.0.CO;2-T](https://doi.org/10.1002/1097-4679(197504)31:2<301::AID-JCLP2270310229>3.0.CO;2-T)
- Lanciano, T. and Curci, A. (2014). Does emotions communication ability affect psychological well-being? A study with Mayer-Salovey-Caruso emotional intelligence test (MSCEIT) v2. *Health Communication*, 30 (11), pp. 1112-11121. DOI: <https://doi.org/10.1080/10410236.2014.921753>
- Landy, F., Quick, J. C. and Kasl, S. (1994). Work, stress and well-being. *International Journal of Stress Management*, 1, pp. 33-73. DOI: <https://doi.org/10.1007/BF01857282>
- Laporta, P. A. (2003). *Ignite the passion- a guide to motivational leadership*. Authorhouse.
- Lashari, T. A., Alias, M., Kesot, M. J. and Akasah, Z. A. (2015). An affective cognitive teaching and learning approach for enhanced behavioural engagement among engineering students. *Engineering Education*, 8 (2), pp. 65-78. DOI: <https://doi.org/10.11120/ened.2013.00011>

- Latack, J. C. and Havlovic, S. J. (1992). Coping with job stress: a conceptual evaluation framework for coping measures. *Journal of Organisational Behaviour*, 13 (5), pp. 479-508. DOI: <https://doi.org/10.1002/job.4030130505>
- Laub, J. (2004). Defining servant leadership: a recommended typology for servant leadership studies. *Servant Leadership Roundtable. School of Leadership Studies. Regent University*, pp. 1-12. Available at: https://www.regent.edu/acad/global/publications/sl_proceedings/2004/laub_defining_servant.pdf (Accessed: 9th September 2019).
- Laub, J. (2011). *Servant leadership: defining servant leadership and the healthy organisation*. Available at: https://olagroup.com/Display.asp?Page=servant_leadership (Accessed 10th September 2019).
- Lauritsen, J. (2018). Prepare for the future of work: increasing workforce diversity. *People Doc*. 10th December. Available at: <https://www.people-doc.com/blog/prepare-for-the-future-of-work-increasing-workforce-diversity> (Accessed: 26th November 2020).
- Lawless, J. and Moss, C. (2006). Exploring the value of dignity in the work-life of nurses. *Journal of Contemporary Nurse*, 24 (2), pp. 225-236. DOI: <https://doi.org/10.5172/conu.2007.24.2.225>.
- Laverty, K. J. (2004). Managerial myopia or systematic short termism? The importance of managerial systems in valuing the long term. *Management Decision*, 42 (8), pp. 949-962. DOI: <https://doi.org/10.1108/00251740410555443>
- Lavin, T. (2019). Age of anxiety: America seems to be in the midst of a full-blown panic attack. Is there anything we can do about it? *The New Republic*. 26th February. Available at: <https://newrepublic.com/article/153153/age-anxiety> (Accessed: 26th November 2020).
- Lawson, C. (2018). The top 10 passion killers for women. *Hub Pages*. Available at: <https://hubpages.com/relationships/The-Top-10-Passion-Killers-for-Women> (Accessed: 13th January 2020).
- Lazarus, R. S. (1966). *Psychological stress and the coping process*. McGraw-Hill.
- Lazarus, R. S. (1982). The psychology of stress and coping- with particular reference to Israel. *Series in Clinical and Community Psychology: Stress and Anxiety*, 8, pp. 23-36.
- Lazarus, R. S. (1990). Theory based stress measurement. *Psychological Inquiry*, 1 (1), pp. 3-13. DOI: https://doi.org/10.1207/s15327965pli0101_1
- Lazarus, R. S. (1991). *Emotion and adaptation*. Oxford University Press.
- Lazarus, R. S. (1999). *Stress and Emotion: A new Synthesis*. Springer Publishing Company.
- Lazarus, R. S. and Folkman, S. (1984). *Stress, Appraisal and coping*. Springer Publishing Company.
- Lazarus, R. S., Kanner, A. D. and Folkman, S. (1980). Emotions: a cognitive-phenomenological analysis, in: R. Plutchik and H. Kellerman (eds). *Theories of emotions*. Academic Press, pp. 189-217.
- Lebeau, L. and Maclean, D. (2005). *Awakening the fire within: relationship, leadership and self-esteem*. Trafford Publishing (UK) Ltd.
- Lee, A. and Irwin, R. (2018). *Psychopathology: a social neuropsychological perspective*. Cambridge University Press.

- Lee, M. K., Kim, E., Paik, I. S., Chung, J. and Lee, S. M. (2019). Relationship between environmental factors and burnout of psychotherapists: Meta-analytic approach. *Counselling and Psychotherapy Research*, 20 (1), pp. 164-172. DOI: <https://doi.org/10.1002/capr.12245>
- Lee, P. N. (1991). Personality and disease: a call for replication. *Psychological Inquiry*, 2 (3), pp. 251-253. DOI: https://doi.org/10.1207/s15327965pli0203_8
- Lee, S. (2010). Emotional intelligence and job stress of clinical nurses in local public hospitals. *Journal of Korean Academy of Nursing Administration*, 16 (4), pp. 466-474.
- Leech, G. (2012). *Capitalism: a structural genocide*. Zed Books Ltd.
- Legg, S. and Hutter, M. (2006). *A collection of definitions of intelligence*. Available at: <http://www.vetta.org/documents/A-Collection-of-Definitions-of-Intelligence.pdf> (Accessed: 11th January 2020).
- Leitner, M. J. and Leitner, S. (1994). *How to improve your life through leisure*. Northwest Pub.
- Lencioni, P. M. (2005). *Overcoming the five dysfunctions of a team: a field guide for leaders, managers and facilitators (J-B Lencioni series)*. Pfeiffer Wiley.
- Lerner, J. S. and Tetlock, P. E. (1999). Accounting for the effects of accountability. *Psychological Bulletin*, 125 (2) pp. 255-275
- Lerner, J. S. and Tetlock, P. E. (2003). Bridging individual, interpersonal and institutional approaches to judgement and decision making: the impact of accountability on cognitive bias, in: S. L. Schneider and J. Shanteau (eds). *Cambridge Series on Judgement and Decision Making. Emerging perspectives on judgement and decision research*. Cambridge University Press, pp. 431-457.
- Leuner, B. (1966). Emotionale intelligenz und emanzipation (Emotional intelligence and emancipation. A psychodynamic study on Women) *Praxis der Kinderpsychologie und Kinderpsychiatrie*, 15 (6), pp. 196-203. PMID: 5975008
- Levine, K. J. and Muenchen, R. A. (2010). Measuring transformational and charismatic leadership: why isn't charisma measured? *Communication Monographs*, 77 (4), pp. 576-591. DOI: <https://doi.org/10.1080/03637751.2010.499368>
- Levinson, H. (1980). Power, leadership and the management of stress. *Professional Psychology*, 11 (3), pp. 497-508. DOI: <https://doi.org/10.1037/0735-7028.11.3.497>
- Lewin, K., Lippitt, R. and White, R. K. (1939). Patterns of aggressive behaviour in experimentally created social climates. *Journal of Social Psychology*, 10 (2), pp. 271-301. DOI: <https://doi.org/10.1080/00224545.1939.9713366>
- Lewis, C. A. and Maltby, J. (1995). Religiosity and personality among U.S. adults. *American Psychological Association*, 18 (2), pp. 293-295. DOI: [https://doi.org/10.1016/0191-8869\(94\)00159-P](https://doi.org/10.1016/0191-8869(94)00159-P)
- Lewis, C. A. and Maltby, J. (1996). Personality, prayer and church attendance in a sample of male college students in the USA. *Psychological Reports*. 78 (3), pp. 976-978. DOI: <https://doi.org/10.2466/pr0.1996.78.3.976>
- Lewis, C. L., Turton, D. W. and Francis, L. J. (2007). Clergy work related psychological health, stress and burnout an introduction to this special issue of Mental Health, Religion and Culture. *Mental Health, Religion and Culture*, 10 (1), pp. 1-8. DOI: <https://doi.org/10.1080/13674670601070541>

- Lewis, S. (2010). How union membership has grown- and shrunk. *The Guardian*. 30th April. Available at: <https://www.theguardian.com/news/datablog/2010/apr/30/union-membership-data> (Accessed: 14th September 2019).
- Levitt, M. (2013). Perceptions of nature, nurture and behaviour. *Life Sciences, Society and Policy*, 9 (13). DOI: <https://doi.org/10.1186/2195-7819-9-13>
- Lieberman, M. and Rosenthal, R. (2001). Why introverts can't always tell who likes them: multi-tasking and nonverbal decoding. *Journal of Personality and Social Psychology*, 80 (2), pp. 294-310. DOI: <https://doi.org/10.1037/0022-3514.80.2.294>
- Lieberman, M., Yalom, I. and Miles, M. (1973). *Encounter groups: first facts*. Basic Books.
- Lilienfeld, S. O. and Andrews, A. B. (1996). Development and preliminary validation of a self-report measure of psychopathic personality traits in non-criminal population. *Journal of Personality Assessment*, 66 (3), pp 488-524. DOI: https://doi.org/10.1207/s15327752jpa6603_3
- Lim, N., Kim, E. K., Kim, H., Yang, E. and Lee, S. M. (2011). Individual and work-related factors influencing burnout of mental health professionals: a meta-analysis. *Journal of Employment Counselling*, 47 (2), pp. 86-96. DOI: <https://doi.org/10.1002/j.2161-1920.2010.tb00093.x>
- Lincoln, T. A., Peter, N., Schafer, M. and Moritz, S. (2008). Impact of stress on paranoia: an experimental investigation of moderators and mediators. *Psychological Medicine*, 39 (7), pp. 1129-1139. DOI: <https://doi.org/10.1017/S003291708004613>
- Lindebaum, D. and Cartwright, S. (2010). A critical examination of the relationship between emotional intelligence and transformational leadership. *Journal of Management Studies*, 47 (7), pp. 1317-1342. DOI: <https://doi.org/10.1111/j.1467-6486.2010.00933.x>
- Linstead, S., Fulop, L. and Lilley, S. (2009). *Management and organisation: a critical text*, 2nd edn. Palgrave Macmillan.
- Linton, R. (1945). *The cultural background of personality*. Appleton-Century Co.
- Liotta-Kleinfeld, L., Gibbs, D., Hachtel, Y. and Plummer, T. (2018). Applying the social change model of leadership to an entry level occupational therapy doctorate programme. *Journal of Occupational Therapy Education*, 2 (1). DOI: <https://doi.org/10.26681/jote.2018.020107>
- Lipman-Blumen, J. (2006). *The allure of the toxic leaders: why we follow destructive bosses and how we can survive them*. Oxford University Press.
- Lipman, V. (2015). *The type B manager: leading successfully in a type A world*. Prentice Hall Press.
- Lipton, M. (1996). Opinions: demystifying the development of an organisational vision. *MIT Sloan Management Review*, 15th July. Available at: <https://sloanreview.mit.edu/article/demystifying-the-development-of-an-organizational-vision/> (Accessed: 20th September 2019).
- Livesey, P.V. (2017). Goleman-Boyatzis model of emotional intelligence for dealing with problems in project management. *Construction Economics and Building*, 17 (1), pp. 20-45. DOI: <https://doi.org/10.5130/AJCEB.v17i1.5101>
- Liu, C., Spector, P. E. and Shi, L. (2008). Use of both qualitative and quantitative approaches to study job stress in different gender and occupational groups.

- Journal of Occupational Health Psychology*, 13 (4), pp. 357-370. DOI: <https://doi.org/10.1037/1076-8998.13.4.357>
- Lloyd, S. J., Malek-Ahmadi, M., Barclay, K., Fernandez, M. R. and Chartrand, M. S. (2012). Emotional intelligence (EI) as a predictor of depression status in older adults. *Archives of Gerontology and Geriatrics*, 55 (3), pp. 570-573. DOI: <https://doi.org/10.1016/j.archger.2012.06.004>
- Lobaczewski, A. M. (2007). *Political Ponerology: a science on the nature of evil adjusted for political purposes*. 2nd edn. Red Pill Press.
- Lobchuk, M. M. and Bokhari, S. A. (2008). Linkages among empathic behaviours, physical symptoms, and psychological distress in patients with ovarian cancer: a pilot study. *Oncology Nursing Forum*, 35 (5), pp. 808-814. DOI: <https://doi.org/10.1188/08.ONF808-814>
- London, M. (1995). Giving feedback: source centred antecedents and consequences of constructive and destructive feedback. *Human Resource Management Review*, 5 (3), pp. 159-188. DOI: [https://doi.org/10.1016/1053-4822\(95\)90001-2](https://doi.org/10.1016/1053-4822(95)90001-2)
- London, M. (2015). *The power of feedback: giving, seeking and using feedback for performance improvement*. Routledge.
- Lopez-Zafra, E., Garcia-Retamero, R. and Martos, M. P. B. (2012). The relationship between transformational leadership and emotional intelligence from a gendered approach. *The Psychological Record*, 62 (1), pp. 97-114. DOI: <https://doi.org/10.1007/BF03395790>
- Lowe, M. (2020). *The seven-workplace passion killers*. Available at: <https://www.discovertheother.com.au/seven-workplace-passion-killers/> (Accessed: 4th January 2021).
- Lowen, A. (2004). *Narcissism denial of the true self*. Touchstone.
- Lowgren, J. (2014). *On purpose*. Gowor International Publishing.
- Lubit, R. (2004). The tyranny of toxic managers: applying emotional intelligence to deal with difficult personalities. *Ivy Business Journal*. March/ April. Available at: <http://home.mycybernet.net/~taylors/Publish/Tyranny%20of%20toxic%20Managers.pdf> (Accessed: 13th October 2020).
- Lucas, K. (2011). Blue collar discourses of workplace dignity: using outgroup comparisons to construct positive identities. *Management Communication Quarterly*, 25 (2), pp. 353-374. DOI: <https://doi.org/10.1177/0893318910386445>
- Lucas, K., Kang, D. and Li, Z. (2012). Workplace dignity in a total institution: examining the experiences of Foxconn's migrant workforce. *Journal of Business Ethics*, 114, pp. 91-106. DOI: <https://doi.org/10.1007/s10551-012-1328-0>
- Luchins, A. S. (1954). The autokinetic effect and gradations of illumination of the visual field. *The Journal of General Psychology*, 50 (1), pp. 29-37. DOI: <https://doi.org/10.1080/00221309.1954.9710102>
- Luckin, R., Homes, W., Griffiths, M. Forcier, L. B. (2016). *Intelligence unleashed. An argument for AI in education*. Pearson Education.
- Lukas, K. Manikas, A. S. Mattingly, E. S. and Crider, C. J. (2017). Engaging and misbehaving: how dignity affects employee work behaviours. *Organisational Studies*, 38 (11), pp. 1505-1527. DOI: <https://doi.org/10.1177/0170840616677634>
- Luttrell, S. (2009). *Bias challenges in international commercial arbitration: the need for a "real danger test"*. Kluwer Law International.

- Lynch, S., Kuipers, J., Pyke, C. and Szesze, M. (2005). Examining the effects of a highly rated science curriculum unit of diverse students: results from a planning grant. *Journal of Research in Science Teaching*, 42 (8), pp. 912-946. DOI: <https://doi.org/10.1002/tea.20080>
- Lyons, M. (2019). *The dark triad of personality: narcissism, Machiavellianism and psychopathy in everyday life*. Elsevier.
- Lyons, R. F., Mickelson, K. D., Sullivan, M/ J. L. and Coyne, J. C. (1998). Coping as a communal process. *Journal of Social and Personal Relationships*, 15 (5), pp. 579-605. DOI: <https://doi.org/10.1177/0265407598155001>
- MacCallum, R. C. and Austin, J. T. (2000). Applications of structural equation modelling in psychological research. *Annual Review of Psychology*, 51, pp. 201-226. DOI: <https://doi.org/10.1146/annurevpsych.51.1.201>
- MacDougall, J. M., Dembroski, Dimsdale, J. E. and Hackett, T. P. (1985). Components of Type A, hostility, and anger-in: Further relationships to angiographic findings. *Health Psychology*, 4 (2), pp. 137-152. DOI: <https://doi.org/10.1037/0278-6133.4.2.137>
- Macey, W. H. and Schneider, B. (2008). The meaning of employee engagement. *Industrial and Organisational Psychology*, 1 (1), pp. 3-30. DOI: <https://doi.org/10.1111/j.1754-9434.2007.0002.x>
- Machiavelli, N. and Bull G. (2003). *The Prince*. Penguin.
- MacKay, H. (1995). *How to build a network of power relationships (abridged)*. Simon and Schuster Audio. Available at: <https://www.amazon.co.uk/How-Build-Network-Power-Relationships/dp/0671536834> (Downloaded: 2nd November 2020).
- MacLeod, D. and Brady, C. (2008). *The extra mile: how to engage your people to win*. Pearson Education Limited.
- Maddocks, J. and Hughes, D. (2019). *The impact of emotional intelligence in the workplace: an evidence-based review*. psi. Available at: <https://www.crforum.co.uk/wp-content/uploads/2019/10/PSI-Impact-of-EI-in-the-Workplace-white-paper.pdf> (Accessed: 11th February 2021).
- Mageau, G. A., Vallerand, R. J., Charest, J., Salvy, S-J, Lacaille, N., Bouffard, T. and Koestner, R. (2009). On the development of harmonious and obsessive passion: the role of autonomy support, activity specialisation and identification with the activity. *Personality*, 77 (3), pp. 601-646. DOI: <https://doi.org/10.1111/j.1467-6494.2009.00559.x>
- Mageau, G. A., Vallerand, R. J., Rousseau, F. L., Ratelle, C. F. and Provencher, P. J. (2006). Passion and gambling: investigating the divergent affective and consequences of gambling. *Journal of Applied Psychology*, 35 (1), pp. 100-118. DOI: <https://doi.org/10.1111/j.1559-1816.2005.tb02095.x>
- Maginnis, R. L. (2017). *The deeper state: inside the war on Trump by corrupt elites, secret societies and the builders of an imminent final empire*. Defender.
- Mahill, W. J. (2011). *Embracing a feeling heart: experiencing emotions without shame*. Xulon Press.
- Mahler, K. (2016). *Interoception*. AAPC Publishing.
- Mailloux, D. L., Forth, A. E. and Kroner, D. G. (1997). Psychopathy and substance use in adolescent male offenders. *Psychological Reports*, 81 (2), pp. 529-530.

- Majumdar, R., Yang, Y. Y., Li, H., Akcapinar, G., Flanagan, B. and Ogata, H. (2018). Goal: supporting learner's development of self-direction skills using health and learning data. *Proceedings of the 26th International Conference on Computers in Education. Philippines: Asia-Pacific Society for Computers in Education*, pp. 406-415. Available at: <https://repository.kulib.kyoto-u.ac.jp/dspace/handle/2433/237321> (Accessed: 12th May 2020).
- Malamed, S. (2007). *Medical emergencies in the dental office*. 6th edn. Elsevier Health Sciences.
- Malan, L., Hamer, M., Schlaich, M. P., Lambert, G., Ziemssen, T., Reimann, M., Frasure-Smith, J. H., Amirkhan, J. H., Schutte, R., van Rooyen, J. M. M., Mels, C. M., Fourie, C. M. T., Uys, A. S. and Malan, N. T. (2013). Defensive coping facilitates higher blood pressure and early sub clinical structural vascular disease via alterations in heart rate variability: the SABPA study. *Atherosclerosis*, 227 (2), pp. 391-397. DOI: <https://doi.org/10.1016/j.atherosclerosis.2013.01.001>
- Malkin, C. (2015). *Rethinking narcissism: the bad...and surprising good...about feeling special*. HarperWave.
- Malkoc, A. (2011). Big five personality traits and coping styles predict subjective well-being a study with a Turkish sample. *Procedia-Social and Behavioural Sciences*, 12, pp. 577-581. DOI: <https://doi.org/10.1016/j.sbspro.2011.02.070>
- Maltby, J., Day, L. and Macaskill, A. (2013). *Personality, individual differences and intelligence*. 3rd edn. Pearson.
- Malterer, M. B., Glass, S. J. and Newman, J. P. (2008). Psychopathy and trait emotional intelligence. *Personality and Individual Differences*, 44 (3), pp. 735-745.
- Mandal, M. B. (2017). A study on emotional intelligence and personality traits among teacher educators on B. Ed colleges under Burdwan University. *International Journal of Advanced Research in Education and Technology*, 4 (1), pp. 86-91. ISSN: 2394-6814
- Mandrick, K., Peysakhovich, V., Remy, F., Lepron, E., Causse, M. (2016). Neural and psychophysiological correlates of human performance under stress and high mental workload. *Biological Psychology*, 121 (part A), pp. 62-73. DOI: <https://doi.org/10.1016/j.biopsycho.2016.10.002>
- Mango, E. (2018). Rethinking leadership theories. *Open Journal of Leadership*, 7 (1), pp. 57-88. DOI: <https://doi.org/10.4236/ojl.2018.71005>
- Mann, L (1969). *Social Psychology*. New York: Wiley.
- Mann, R. D. (1959). A review of the relationships between personality and performance in small groups. *Psychological Bulletin*, 56 (4), pp. 241-270. DOI: <https://doi.org/10.1037/h0044587>
- Manne, S. L. (2007). Coping with cancer: findings of research and intervention, in: E. Martz and H. Livneh (eds). *Coping with chronic illness and disability: theoretical, empirical and clinical aspects*. Springer, pp. 191-214.
- Manz, C. C. (1983). Improving performance through self-leadership. *National Productivity Review*, 2 (3), pp. 288-297. DOI: <https://doi.org/10.1002/npr.4040020308>
- Manz, C. C. (1986). Self leadership: toward an expanded theory of self-influence processes in organisations. *The Academy of Management Review*, 11 (3), pp. 585-600. DOI: <https://doi.org/10.2307/258312>

- Manz, C. C. (1992). Self leading work teams: moving beyond self-management myths. *Human Relations*, 45 (11), pp. 1119-1140. DOI: <https://doi.org/10.1177/001872679204501101>
- Manz, C. C. and Sims, H. P. (1980). Self-management as a substitute for leadership: a social learning theory perspective. *The Academy of Management Review*, 5 (3), pp. 361-367.
- Manz, C. C. and Sims, H. P. (1986). Leading self-managed groups: a conceptual analysis of a paradox. *Economic and Industrial Democracy*, 7 (2), pp. 141-165. DOI: <https://doi.org/10.1177/0143831X8672002>
- Manz, C. C. and Sims, H. P. (2001). *The new super leadership*. Berrett-Koehler Publishers.
- Marin, G. S., Hernandez, A. J. C., del Valle, I. D. and Castillo, M. A. (2016). Organisational culture and family business: a configurational approach. *European Journal of Family Business*, 6 (2), pp. 99-107. DOI: <https://doi.org/10.1016/j.ejfb.2017.05.002>
- Mark, G. and Smith, A. (2018). A qualitative study of stress in university staff. *Advances in Social Sciences Research Journal*, 5 (2), pp. 238- 247. DOI: <https://doi.org/10.14738/assrj.52.4195>
- Marks, D. F. and Buchanan, R. D. (2019). Kings College London's enquiry into Hans J Eysenck's "unsafe" publications must be properly completed. *Journal of Health Psychology*, 25 (1), pp. 3-6. DOI: <https://doi.org/10.1177/1359105319887791>
- Marquis, B. L. and Huston, C. J. (2009). *Leadership roles and management functions in nursing: theory and application*. 6th edn. Wolters Kluwer Health: Lippincott, Williams and Wilkins.
- Marroquin, B., Tennen, H. and Stanton, A. L. (2017). Coping, emotion regulation and well-being: interpersonal and interpersonal processes, in: M. D. Robinson and M. Eid (eds). *The happy mind: cognitive contributions to well-being*. Springer, pp. 253-274.
- Marston, W. M. (1928, reprint 2013). *Emotions of normal people*. Cooper Press.
- Martin, M. W. (2000). *Meaningful work: rethinking professional ethics*. Oxford University Press.
- Martin, M. W. (2012). *Happiness and the good of life*. Oxford University Press.
- Martinez-Marin, M. D. and Martinez, C. (2019). Subjective well-being and gender typed attributes in adolescents: the relevance of emotional intelligence. *Australian Psychological Society*, 71 (3), pp. 296-304. DOI: <https://doi.org/10.1111/ajpy.12247>
- Martins, A., Ramalho, N. and Morin, E. (2010). A comprehensive meta-analysis of the relationship between emotional intelligence and health. *Personality and Individual Differences*, 49 (6), pp. 554-564. DOI: <https://doi.org/10.1016/j.paid.2010.05.029>
- Masuda, M. and Holmes, T. H. (1967). Magnitude estimations of social readjustments. *Journal of Psychosomatic Research*, 11 (2), pp. 219-225. DOI: [https://doi.org/10.1016/0022-3999\(67\)90011-6](https://doi.org/10.1016/0022-3999(67)90011-6)
- Mathas, A. (2008). *Narcissism and paranoia in the age of Goethe*. University of Delaware.

- Mathieu, C. and St-Jean, E. (2013). Entrepreneurial personality: the role of narcissism. *Personality and Individual Differences*, 55 (5), pp. 527-531. DOI: <https://doi.org/10.1016/j.paid.2013.04.026>
- Matthews, G. (2004). Extroversion- introversion, in: C. Spielberger (ed) *Encyclopaedia of applied psychology*. Academic Press, pp. 869-874.
- Matthews, G. (2016). Traits, cognitive processes and adaptation: an elegy for Hans Eysenck's personality theory. *Personality and Individual Differences*, 103, pp. 61-67. DOI: <https://doi.org/10.1016/j.paid.2016.04.037>
- Matthews, G., Deary, I. J. and Whiteman, M. C. (2009). *Personality traits*. 3rd edn. Cambridge University Press.
- Matthews, G., Lin, J., Zeidner, M. and Roberts, R. D. (2018). Emotional intelligence and giftedness, in: S. I. Pfeiffer, E. Shaunnessy-Dedrick and M. Foley-Nicpon (eds). *APA handbook of giftedness and talent. APA handbooks in psychology*. Washington, DC: American Psychological Association, pp. 585-600.
- Matthews, G., Zeidner, M. and Roberts, R. D. (2002). *Emotional Intelligence: Science and myth*. MIT Press.
- Matthews, G., Zeidner, M., and Roberts, R. D. (2007). *Emotional intelligence: Knowns and unknowns*. Oxford, England: Oxford University Press.
- Matthews, K. A. (1982). Psychological perspectives on the type A behaviour pattern. *Psychological Bulletin*, 91 (2), pp. 293-323. DOI: <https://doi.org/10.1037/0033-2909.91.2.293>
- Matthews, K. A. (1988). Coronary heart disease and type A behaviours: update on and alternative to the Booth-Kewley and Friedman (1987) quantitative review. *Psychological Bulletin*, 104 (3), pp. 373-380. DOI: <https://doi.org/10.1037/0033-2909.104.3.373>
- Mavroveli, S., Petrides, K. V., Rieffe, C. and Bakker, F. (2010). Trait emotional intelligence, psychological well-being and peer related social competence in adolescence. *British Journal of Development Psychology*, 25 (2), pp. 263-275. DOI: <https://doi.org/10.1348/026151006X118577>
- Mavroveli, S. and Sanchez-Ruiz, M. J. (2010). Trait emotional intelligence influences on academic achievement and school behaviour. *British Journal of Educational Psychology*, 81 (Part 1), pp. 112-134. DOI: <https://doi.org/10.1348/2044-8279.002009>
- Maxwell, J. C. and Doman, J. (2013). *How to influence people: make a difference in your world*. Thomas Nelson.
- Mayer, J. D., Caruso, D. and Salovey, P. (1999). Emotional intelligence meets traditional standards for an intelligence. *Intelligence*, 27 (4), pp. 267-298. DOI: [https://doi.org/10.1016/S0160-2896\(99\)00016-1](https://doi.org/10.1016/S0160-2896(99)00016-1)
- Mayer, J. D., Caruso, D. and Salovey, P. (2000). Selecting a measure of emotional intelligence: the case for ability scales, in: R. Bar-On and J. D Parker (eds). *Handbook of emotional intelligence*. Jossey-Bass, pp. 320-342.
- Mayer, J. D. and Salovey, P. (1993). The intelligence of emotional intelligence. *Intelligence*, 17 (4), pp. 433-442. DOI: [https://doi.org/10.1016/0160-2896\(93\)90010-3](https://doi.org/10.1016/0160-2896(93)90010-3)
- Mayer, J. D. and Salovey, P. (1997). What is emotional intelligence? In: P. Salovey, and D. Sluyter, (eds). *Emotional Development and Emotional Intelligence: Educational Implications*. 2nd edn. Basic Books, pp. 3-31.

- Mayer, J. D. Salovey, P. and Caruso, D. (2000). Emotional intelligence, in: R. Sternberg (ed). *Handbook of intelligence*. Cambridge University Press, pp. 528-549.
- Mayer, J. D. Salovey, P. and Caruso, D. (2002). Mayer-Salovey-Caruso Emotional Intelligence Test (MSCEIT) user's manual. *Toronto, Canada: Multi-Health System*. Available at: <https://storefront.mhs.com/collections/msceit> (Accessed: 12th September 2019).
- Mayer, J. D. Salovey, P. Caruso, D. and Sitarenios, G. (2003). Measuring emotional intelligence with the MSCEIT V2.0. *Emotion*, 3 (1), pp. 97-105.
- Mayerfield, J. (1999). *Suffering and moral responsibility*. Oxford University Press.
- Mayo, E. (1933). *The human problems of an industrialised civilisation*. New York, Macmillan Co.
- Mayungbo, O. A. (2016). Agreeableness, conscientiousness and subjective well-being. *People: International Journal of Social Science*, 2 (3), pp. 68-87. DOI: <https://doi.org/10.20319/pijss.2016.23.6887>
- McCarren, F. (2013). *French movies: the cultural politics of Le Hip Hop*. Oxford University Press.
- McCarter, B. G. and White, B. E. (2013). *Leadership in chaordic organisations*. CRC Press.
- McCarthy, N. (2019). The world's most stressed countries. *Statista*. 29th April. Available at: <https://www.statista.com/chart/17822/share-of-the-population-that-experienced-a-lot-of-stress-yesterday/> (Accessed: 14th October 2020).
- McCaulley, M. H. (2000). Myers-Briggs Type Indicator: a bridge between counselling and consulting. *Consulting Psychology Journal: Practice and Research*, 52 (2), pp. 117-132. DOI: <https://doi.org/10.1037/1061-4087.52.2.117>
- McClelland, D. C. (1961). *The achieving society*. Free Press.
- McClelland, D. C. (1975). *Power: the inner experience*. Irvington.
- McCrae, R. R. and Costa, P. T. Jr. (1985a). Comparison of EPI and Psychoticism scales with measures of the five-factor model of personality. *Personality and Individual Differences*, 6 (5), pp. 587-597. DOI: [https://doi.org/10.1016/0191-8869\(85\)90008-X](https://doi.org/10.1016/0191-8869(85)90008-X)
- McCrae, R. R. and Costa, P. T. (1985b). Updating Norman's "adequate taxonomy": Intelligence and personality dimensions in natural language and in questionnaires. *Journal of Personality and Social Psychology*, 49 (3), pp. 710-721. DOI: <https://doi.org/10.1037/0022-3514.49.3.710>
- McCrae, R. R. and Costa, P. T. (1987). Validation of the five-factor model of personality across instruments and observers. *Journal of Personality and Social Psychology*, 52 (1), pp. 81-90. DOI: <https://doi.org/10.1037/0022-3514.52.1.81>
- McEwen, B. S. (1998). Protective and damaging effects of stress mediators. *The New England Journal of Medicine*, 338 (3), pp. 171-179. DOI: <https://doi.org/10.31887/DCNS.2006.8.4/bmcewen>
- McEwen, B. S., and Morrison, J. H. (2013). The brain on stress: vulnerability and plasticity of the prefrontal cortex over the life course. *Neuron*, 79 (1), pp.16-29. DOI: <https://doi.org/10.1016/j.neuron.2013.06.028>
- McGrath, J. E. (1976). Stress and behaviour in organizations, in: M. D. Dunnett (ed). *Handbook of Industrial and Organizational Psychology*. Rand McNally College Publishing Company, pp. 13-52.
- McGregor, D. (1960). *The human side of enterprise*. New York: McGraw-Hill.

- McInnis, C. (1999). Change and diversity in work patterns of Australian academics. *Higher Education Management*, 8 (2), pp. 105-117.
- McGregor, L., Eveleigh, M., Syler, J. C. and Davis, S. F. (1991). Self-perception of personality characteristics and the type A behaviour pattern. *Bulletin of the Psychometric Society*, 29 (4), pp. 320-322. DOI: <https://doi.org/10.3758/BF03333931>
- McGue, M., Bacon, S. and Lykken, D. T. (1993). Personality stability and change in early adulthood: a behavioural genetic analysis. *Development Psychology*, 29 (1), pp. 96-109. DOI: <https://doi.org/10.1037/0012-1649.29.1.96>
- McHoskey, J. W., Worzel, W. and Szyarto, C. (1988). Machiavellianism and psychopathy. *Journal of Personality and Social Psychology*, 74 (1), pp. 192-210. DOI: <https://doi.org/10.1037/0022-3514.74.1.192>
- McKay, M. and Fanning, P. (2016). *Self-esteem: a proven program of cognitive techniques for assessing, improving and maintaining your self-esteem*. 4th edn. New Harbinger Publications.
- McLeod, S. (2016). *What is conformity*. Available at: <https://www.simplypsychology.org/conformity.html> (Accessed: 19th December 2019).
- Mehling, W. E., Price, C., Daubenmier, J. J., Acree, M., Bartmess, E. and Stewart, A. (2012). The multidimensional assessment of interoceptive awareness (MAIA). *Plos One*, 7 (11). DOI: <https://doi.org/10.1371/journal.pone.0048230>
- Meissner, W. W. (2003). *Ethical dimensions of psychoanalysis: a dialogue (Suny series in psychoanalysis and culture)*. State University of New York Press.
- Melena, S. (2018). *Supportive accountability: how to inspire people and improve performance*. Melena Consulting Group.
- Melendez, J. C., Satorres, E., Cujino, M.-A. and Reyes, M.-F. (2019). Big five and psychological and subjective well-being in Colombian older students. *Archive of Gerontology and Geriatrics*, 82, pp. 88-93. DOI: <https://doi.org/10.1016/j.archger.2019.01.016>
- Mennon, G. M. and Cowger, C. D. (2010). Integrating qualitative and quantitative research methods, in: B. A. Thyer (ed). *The handbook of social work research methods*. 2nd ed. Sage, pp. 609-618.
- (The) *Mental Capacity Act* (2005). Available at: <http://www.legislation.gov.uk/ukpga/2005/9/contents> (Accessed: 17th March 2020).
- (The) Mental Health Foundation (2018a). *Mental Health Statistics: Stress*. Available at: <https://www.mentalhealth.org.uk/statistics/mental-health-statistics-stress> (Accessed: 17th October 2020).
- (The) Mental Health Foundation (2018b). *Stress: are we coping?* Available at: <https://www.mentalhealth.org.uk/publications/stress-are-we-coping> (Accessed: 17th October 2020).
- Merida-Lopez, S., Extremera, N. and Rey, L. (2017). Emotion-regulation ability, role stress and teacher mental health. *Occupational Medicine*, 67 (7), pp. 540-545. DOI: <https://doi.org/10.1093/ocmed/kqx125>
- Merriam-Webster dictionary (2019). *Definition of belief*. Available at: <https://www.merriam-webster.com/dictionary/belief> (Accessed: 13th April 2020).
- Meyer-Lindenberg, A., Kolachana, B., Gold, B., Olsh, A., Nicodemus, K. K., Mattay, V., Dean, M. and Weinberger, D. R. (2009). Genetic variants in AVPR1A linked to autism predict amygdala activation and personality traits in healthy humans.

- Molecular Psychiatry*, 14 (10), pp. 968-975. DOI: <https://doi.org/10.1038/mp.2008.54>
- Miao, C., Humphrey, R. H., Qian, S. and Pollack, J. M. (2019). The relationship between emotional intelligence and the dark triad personality traits. *Journal of Research in Personality*, 78, pp. 189-197. DOI: <https://doi.org/10.1016/j.jrp.2018.12.004>
- Michie, S. (2002). Causes and management stress at work. *Occupational and Environmental Medicine*, 59(1), pp. 67-72. DOI: <http://dx.doi.org/10.1136/oem.59.1.67>
- Mikolajczak, M., Balon, N., Ruosi, M. and Kotsue, I. (2012). Sensitive but not sentimental: emotionally intelligent people can put their emotions aside when necessary. *Personality and Individual Differences*, 52 (4), pp. 537-540. DOI: <http://dx.doi.org/10.1016/j.paid.2011.12.001>
- Mikolajczak, M., Bodarwe, K., Laloyaux, O., Hansenne, M. and Nelis, D. (2010). Association between frontal EEG asymmetries and emotional intelligence among adults. *Personality and Individual Differences*, 48, pp. 177-181. DOI: <https://doi.org/10.1016/j.paid.2009.10.001>
- Mikolajczak, M., Luminet, O., Leroy, C. and Roy, E. (2006). Psychometric properties of the trait emotional intelligence questionnaire: factor structure, reliability, construct, and incremental validity in a French-speaking population. *Journal of Personality Assessment*, 88 (3), pp. 338-353. DOI: <https://doi.org/10.1080/00223890701333431>
- Mikulincer, M. and Shaver, P. R. (2010). *Prosocial motives, emotions and behaviour: the better angels of our nature*. American Psychological Association.
- Miller, J. D. and Campbell, W. K. (2008). Comparing clinical and social personality conceptualization of narcissism. *Journal of Personality*, 76 (3), pp. 449-476. DOI: <https://doi.org/10.1111/j.1467-6494.2008.00492.x>
- Miller, J. D., Campbell, W. K. and Pilkonis, P. A. (2007). Narcissistic personality disorder: relations with distress and functional impairment. *Comprehensive Psychiatry*, 48 (2), pp. 170-177. DOI: <https://doi.org/10.1016/j.comppsy.2006.10.003>
- Miller, J. D., Hoffman, B. J., Gaughan, E. T., Gentile, B., Maples, J. and Campbell, W. K. (2010). Grandiose and vulnerable narcissism: a nomological network analysis. *Journal of Personality*, 79 (5), pp. 1013-1042. DOI: <https://doi.org/10.1111/j.1467-6494.2010.00711.x>
- Miller, K. and Flint-Stipp, K. (2019). Preservice teacher burnout: secondary trauma and self-care issues in teacher education. *Issues in Teacher Education*, 28 (2), pp. 28-45.
- Miller, S. S., Miller, J. A. and Miller, D. E. (1984). *Lifespan plus: the definitive guide to health and well-being for the rest of your life*. MacMillan.
- Min, J. (2013). The relationship between emotional intelligence, job stress and quality of life among tour guides. *Asia Pacific Journal of Tourism Research*, 19 (10), pp. 1170-1190. DOI: <https://doi.org/10.1080/10941665.2013.839459>
- Mischel, W. (1968). *Personality and assessment*. John Wiley and Sons.
- Mischel, W. (2009). From personality and assessment (1968) to personality science, 2009. *Journal of Research in Personality*, 43 (2), pp. 282-290. DOI: <https://doi.org/10.1016/j.jrp.2008.12.037>

- Mitchell, M. (2018). *How to stop feeling paranoid about what others think: learn what paranoia is, the kinds of paranoia, its causes and its treatments*. Amazon Media E.U.
- Moe, N. B. and Smite, D. (2008). Understanding lacking trust in global software teams: a multi case study. *Software Process: Improvement and Practice*, 13 (3), pp. 217-231. DOI: <https://doi.org/10.1002/spip.378>
- Mok, D. (2020). *Emotional intelligence: discover why it can matter more than IQ*. Lee Digital Ltd.
- Mokros, A., Osterheider, M., Hucker, S. J. and Nitschke, J. (2011). Psychopathy and sexual sadism. *Law and Human Behaviour*, 35 (3), pp. 188-199. DOI: <https://doi.org/10.1007/s10979-010-9221-9>
- Monash University (2020). *The social change model of student leadership development*. Available at: <https://www.monash.edu/student-leadership/social-change-model> (Accessed: 21st June 2020).
- Montagne, B., van Honk, J., Kessels, R. P. C., Frigerio, E., Burt, M., van Zandvoort, M. J. E., Perrett, D. I. and de Haan, E. H. F. (2005). Reduced efficiency in recognising fear in subjects scoring high on psychopathic personality characteristics. *Personality and Individual Differences*, 38 (1), pp. 5-11. DOI: <https://doi.org/10.1016/j.paid.2004.02.008>
- Monzani, L., Ripoll, P. and Peiro, J. M. (2015). Winning hearts and minds of followers: the interactive effects of followers' emotional competencies and goal setting types on trust in leadership. *Revista Latinoamericana de psicología*, 47 (1), pp. 1-15. DOI: [https://doi.org/10.1016/S0120-0534\(15\)30001-7](https://doi.org/10.1016/S0120-0534(15)30001-7)
- Moore, A. (2013a). Hedonism. *Stanford Encyclopaedia of Philosophy*. Available at: <https://plato.stanford.edu/entries/hedonism/> (Accessed: 12th September 2020)
- Moore, T. (2013b). Column: Beware the passion killers-how to keep the spark alive in your relationship. *The Journal.ie*. 1st September. Available at: <https://www.thejournal.ie/readme/beware-the-passion-killers-%E2%80%93-how-to-keep-the-spark-in-your-relationship-1058282-Sep2013/> (Accessed: 12th November 2019).
- Moos, R. H. and Billings, A. G. (1982). Conceptualising and measuring coping resources and processes, in: L. Goldberger and S. Breznitz (eds). *Handbook of stress: theoretical and clinical aspects*. Free Press, pp. 212-230.
- Moran, A. (2015). *Managing agile: strategy, implementation, organisation and people*. Springer.
- Morash, M., Lee, C-H., Hoffman, V., Cho, S. H. and Haarr, R. (2006). Predictors of social and defensive coping to address workplace stressors: a comparison of police in South Korea and the United States. *International Journal of Comparative and Applied Criminal Justice*, 30 (2), pp. 146-176. DOI: <https://doi.org/10.1080/01924036.2006.9678751>
- Moreno, P. I., Wiley, J. F. and Stanton, A. L. (2017). Coping through emotional approach: the utility of processing and expressing emotions in response to stress, in: C. Y. Snyder, S. J. Lopez, L. M. Edwards and S. C. Marques (eds). *The handbook of positive psychology*. 3rd edn. Oxford University Press, pp. 1-38.
- Moritz, S., Burnette, P., Sperber, S., Kother, U., Hagemann-Goebel, M., Hartmann, M. and Lincoln, T. M. (2011). Elucidating the black box from stress and paranoia. *Schizophrenia Bulletin*, 37 (6), pp. 1311-1317. DOI: <https://doi.org/10.1093/schbul/sbq055>

- Morris, C. W. (1956). *Varieties of human value*. Chicago. University of Chicago Press.
- Morse, K. (2008). Lateral violence in nursing. *Nursing Critical Care*, 3, (2), pp. 4. DOI: <https://doi.org/10.1097/01.CCN.0000313323.72329.8e>
- Morse, R. S. (2006). Prophet of participation; Mary Parker Follett and public participation in public administration. *Administrative Theory and Praxis*, 28 (1), pp. 1-32. DOI: <https://doi.org/10.1080/10841806.2006.11029519>
- Morton, G. (2017). *Commanding excellence: inspiring purpose, passion and ingenuity through leadership that matters*. Greenleaf Book Group.
- Mosby (2009). *Mosby's pocket dictionary of medicine, nursing and health professions*. 6th edn. Mosby.
- Moscovici, S. (1984). The phenomenon of social representations in: R. M. Farr and S. Moscovici (eds). *Social representations*. Cambridge University Press, pp. 3-70.
- Moyles, J. (2006). *Effective leadership and management in the early years*. Open University Press.
- Mruk, C. (1999). *Self-esteem: research, theory and practice*. 2nd edn. Springer Publishing Co.
- Mueller, A. (2020). The cost of hiring a new employee. *Investopedia*. 16th June. Available at: <https://www.investopedia.com/financial-edge/0711/the-cost-of-hiring-a-new-employee.aspx> (Accessed: 7th January 2021).
- Muggah, R. and Goldin, I. (2019). How to survive and thrive in our age of uncertainty. *World Economic Forum*. Available at: <https://www.weforum.org/agenda/2019/01/how-to-survive-our-age-of-uncertainty-muggah-goldin/> (Accessed: 13th March 2020).
- Mukonza, C. (2019). Examining the role of green transformational leadership on promoting green organisation behaviour, in: S. O. Atiku. *Contemporary multicultural orientations and practices for global leadership*. IGI Global. pp. 200-224.
- Mulej, M., Medvedeva, T. A., Potocan, V., Zenko, Z., Zizek, S. S., Hrast, A. and Strukelj, T. (2015). Innovation of managerial attributes to incorporate a more systematic world view, in: M. Mulej and R. G. Dyck (eds). *Social responsibility beyond neoliberalism and charity. Volume 4: Social responsibility- range of perspectives per topics and countries*. Bentham Science Publishers Ltd, pp. 163-196.
- Mullally, S. (2006). *Gender, culture and human rights: reclaiming universalism*. Hart Publishing.
- Mullins, L. J. (2010). *Management and organisational behaviour*. 9th edn. Financial Times. Prentice Hall.
- Mullins-Nelson, J. L., Salekin, R. T. and Leistico, A-M. R. (2012). Psychopathy, empathy and perspective taking ability in a community sample: implications for the successful psychopathy concept. *International Journal of Forensic Mental Health*, 5 (2), pp. 133-149. DOI: <https://doi.org/10.1080/14999013.2006.10471238>
- Munroe, M. (2014). *The power of character in leadership*. Whitaker House.
- Murensky, C. L. (2000). The relationships between emotional intelligence, personality, critical thinking ability and organisational leadership performance at upper levels of management. *Dissertation Abstracts International: Section B: The Sciences and Engineering*, 61 (2-B), 1121.

- Murray, I. R., Baber, C. and South, A. (1996). Towards a definition and working model of stress and its effect on speech. *Speech Communication*, 20 (1-2), pp. 3-12. DOI: [https://doi.org/10.1016/S0167-6393\(96\)00040-4](https://doi.org/10.1016/S0167-6393(96)00040-4)
- Musek, J. (2007). A general factor of personality: evidence for the big one in the five-factor model. *Journal of Research in Personality*, 41 (6), pp. 1213-1233. DOI: <https://doi.org/10.1016/j.jrp.2007.02.003>
- Musil, R. (1979). On stupidity. *PN Review* 7, 5 (3). Available at: <https://pnreviewblog.wordpress.com/2019/10/21/on-stupidity-by-robert-musil-translated-from-the-german/> (Accessed: 3rd December 2020).
- Museus, S., Lee, N., Calhoun, K., Sanchez-Parkinson, L. and Ting, M (2017). The social action, leadership, and transformation (SALT) model. *The Institute for Transformation and Equity. National Centre for Institutional Diversity. University of Michigan*. Available at: [https://lsa.umich.edu/content/dam/ncid-assets/ncid-documents/publications/Museus%20et%20al%20\(2017\)%20SALT%20Model%20Brief.pdf](https://lsa.umich.edu/content/dam/ncid-assets/ncid-documents/publications/Museus%20et%20al%20(2017)%20SALT%20Model%20Brief.pdf) (Accessed: 23rd November 2020).
- (The) Myers and Briggs Foundation (2019). *Myers-Briggs Type Indicator (MBTI)*. Available at: <https://www.myersbriggs.org/my-mbti-personality-type/mbti-basics/home.htm?bhcp=1> (Accessed: 19th November 2020).
- Myers, D. G. and Diener, E. (1995). Who is happy? *Psychological Science*, 6 (1), pp. 10-19. DOI: <https://doi.org/10.1111/j.1467-9280.1995.tb00298.x>
- Myers, I. B. (1962). *The Myers-Briggs type indicator manual*. Consulting Psychologists Press. DOI: <https://doi.org/10.1037/14404-000>
- Nagler, U. J. J., Reiter, K. J., Furtner, M. R. and Rauthmann, J. F. (2014). Is there a dark intelligence? Emotional intelligence is used by dark personalities to emotionally manipulate others. *Personality and Individual Differences*, 65, pp. 47-52. DOI: <https://doi.org/10.1016/j.paid.2014.01.025>
- Natale, S. M., Libertella, A. F. and Doran, C. J. (2014). Empathy: a leadership quintessential, in: K. Pavlovich and K. Krahnke (eds). *Organising through empathy*. Routledge.
- (The) National Health Service (NHS, 2020). *General anxiety disorder in adults*. Available at: <https://www.nhs.uk/conditions/generalised-anxiety-disorder/> (Accessed 19th February 2021).
- National Institute of Neurological Disorders and Stroke (NIH) (2020). *Dysgraphia Information page*. Available at: <https://www.ninds.nih.gov/Disorders/All-Disorders/Dysgraphia-Information-page> (Accessed: 19th February 2021).
- National Statistics (2019). Trade union membership: statistical bulletin. *Department for Business, Energy and Industrial Strategy*. 30th May. Available at: https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/805268/trade-union-membership-2018-statistical-bulletin.pdf (Accessed: 16th March 2020).
- NatWest (2019). *Student living index*. Available at: <https://personal.natwest.com/personal/life-moments/students-and-graduates/student-living-index.html> (Accessed: 3rd August 2020).
- NatWest (2020). *Mental health and well-being*. Available at: <https://personal.natwest.com/personal/life-moments/students-and-graduates/student-living-index.html#download-the-student-living-index> (Accessed: 14th April 2021).

- Nawi, N. H., Redzuan, M., Hashmi, S. I. and Din, A. (2015). Big five personality traits and its effect on emotional intelligence among public school personnel in Malaysia. *Southeast Asia Psychology Journal*, 3, pp. 1-14.
- Naznin, H. (2013). Correlation between emotional intelligence and transformational leadership behaviour. *Journal of Business and Management*, 13 (2), pp. 64-67. DOI: <https://doi.org/10.9790/487X-1326467>
- Ndukaihe, V. E. and Fonk, P. (2006). *Achievement as value in the Igbo/ African identity: the ethics. Perspectives in the light of Christian normative/ value systems (studies in African philosophy)*. Lit Verlag.
- Neal, L. (1996). Working in the virtual office, in: A. Dix and R. Beale (eds). *Remote cooperation CSCW issues for mobile and teleworkers*. Springer, pp. 11-16.
- Needle, D. (2010). *Business in context: an introduction to business and its environment*. 5th edn. South-Western: Cengage Learning.
- Neisser, U. (1967). *Cognitive psychology*. Prentice Hall.
- Nelson, D. L. and Cooper, C. L. (2007). *Positive organisational behaviour: accentuating the positive at work*. Sage Publications.
- Nelson, D. L. and Quick, J. C. (2013). *Organisational Behaviour: science, the real world, and you*. 8th edn. South-Western Cengage learning.
- Nelson, K. V. and Smith, A. P. (2016). Occupational stress, coping and mental health in Jamaican police officers. *Occupational Medicine*, 66 (6), pp. 488-491. DOI: <https://doi.org/10.1093/occmed/kqw055>
- Nelson, L. L. (2014). Peaceful personality: psychological dynamics and core factors, in: G. K. Sims, L. L. Nelson and M. R. Puopolo (eds). *Personal peacefulness*. Springer, pp. 71-106.
- Neophytou, L. (2012). Examining the validity and reliability of the Greek version of the Bar-On's emotional quotient Inventory. *Educational Research*, 1 (2), pp. 135-152. DOI: <https://doi.org/10.5838/EREJ.2012.12.04>
- Neto, M., Ferreira, A. I., Martinez, L. F and Ferreira, P. C. (2007). Workplace bullying and presenteeism: the path through emotional exhaustion and psychological well-being. *Annals of Work Exposure and Health*, 61 (5), pp. 528-538. DOI: <https://doi.org/10.1093/annweh/wxx022>.
- Nevid, J. S. and Rathus, S. A. (2010). *Psychology and the challenges of life: adjustment and growth*. 11th edn. John Wiley and Sons.
- Newby-Clark, I. R., McGregor, I. and Zanna, M. P. (2005). Ambivalence and accessibility: the consequences of accessible ambivalence, in: S. Craig and M. D. Martinez (eds). *Ambivalence and the structure of political opinion*. Palgrave MacMillan, pp 33-54.
- Newman, D. A., Joseph, D. L. and MacCann, C. (2010). Emotional intelligence and job performance: The importance of emotion regulation and emotional labor context. *Industrial and Organisational Psychology*, 3 (2), pp. 159-164. DOI: <https://doi.org/10.1111/j.1754-9434.2010.01218.x>
- Newman, D. A., Kinney, T. and Farr, J. L. (2004). Job performance ratings, in: J. C. Thomas (ed). *Comprehensive handbook of psychological assessment, vol. 4. Industrial and organisational assessment*. John Wiley and Sons, pp. 373-389.
- Newman, D. B. and Graham, J. (2018). Religion and well-being, in: E. Diener, S. Oishi and L. Tay (eds). *Handbook of well-being*. Salt Lake City, UT: DEF Publishers.

- Nezlek, J. B. and Smith, C. V. (2017). Social influence and personality, in: S. G. Harkins, K. D. Williams and J. Burger (eds). *The Oxford handbook of social influence*. Oxford University Press, pp. 53-70.
- Nguyen, T. D., Cannata, M. and Miller, J. (2016). Understanding student behavioural engagement: importance of student interaction with peers and teachers. *The Journal of Educational Research*, 111 (2), pp. 163-174.
- Nicholas, L. and West-Burnham, J. (2018). *Understanding leadership: challenges and reflections*. Crown House Publishing.
- Nicholls, J. R. (1985). A new approach to situational leadership. *Leadership and Organisation Development Journal*, 6 (4), pp. 2-7. DOI: <https://doi.org/10.1108/eb053578>
- Nickerson, R. S. (1998). Confirmation bias: a ubiquitous phenomenon in many guises. *Review of General Psychology*, 2 (2), pp. 175-220. DOI: <https://doi.org/10.1037/1089-2680.2.2.175>
- Nixon, H. L. (1979). *The small group*. Prentice Hall.
- Norman, W. T. (1963). Toward an adequate taxonomy of personality attributes: replicated factor structure in peer nomination personality ratings. *The Journal of Abnormal Psychology*, 66 (6), pp. 574-583. DOI: <https://doi.org/10.1037/h0040291>
- Northouse, P. G. (2013). *Leadership: theory and practice*. 6th edn. Sage Publications.
- Nyklicek, I., Vingeerhoets, A. J. J. M., van Heck, G. L. and van Limpt M. C. A. M. (1998). Defensive coping in relation to casual blood pressure and self-reported daily hassles and life events. *Journal of Behavioural Medicine*, 21 (2), pp. 145-161. DOI: <https://doi.org/10.1023/A:1018775807593>
- Oberst, U. (2015). Beyond emotional intelligence: anger, emotional stupidity and lifestyle issues, in: C. Wassmann (ed). *Therapy and emotions in film and television*. Palgrave MacMillan, pp. 52-71
- O'Boyle, E. H. Jr., Forsyth, D. R., Banks, G. C. and McDaniel, M. A. (2012). A meta-analysis of the dark triad and work behaviour: a social exchange perspective. *Journal of Applied Psychology*, 97 (3), pp. 557-579. DOI: <https://doi.org/10.1037/a0025679>
- O'Boyle, E. H. Jr., Humphrey, R. H., Pollack, J. M., Hawver, T. H. and Story, P. A. (2011). The relation between emotional intelligence and job performance: a meta-analysis. *Journal of Organisational Behaviour*, 32 (5), 788-818. DOI: <https://doi.org/10.1002/job.714>
- O'Brien, T. B. and DeLongis, A. (1997). Coping with chronic stress, in: B. H. Gottlieb (ed). *Coping with stress. The Springer series on stress and coping*. Springer, pp. 161-190
- O'Brien, T. B., DeLongis, A., Pomaki, G., Puterman, E. and Zwicker, A. (2009). Couples coping with stress: the role of empathy. *European Psychologist*, 14 (1), pp. 18-28. DOI: <https://doi.org/10.1027/1016-9040.14.1.18>
- Odom, L. (2010). *Leadership ethics: is doing the right thing enough?* Xlibris.
- Offermann, L. R. and Hellmann, P. S. (1996). Leadership behaviour and subordinate stress: a 360° view. *Journal of Occupational Health Psychology*, 1 (4), pp. 382-390. DOI: <https://doi.org/10.1037/1076-8998.1.4.382>
- (The) Office for National Statistics (2015). *What is the productivity puzzle?* 7th July. Available at: <https://www.ons.gov.uk/employmentandlabourmarket/peoplein>

- work/labourproductivity/articles/whatistheproductivitypuzzle/2015-07-07 (Accessed: 15th May 2020).
- (The) Office for National Statistics (ONS) (2018a). *How productive is your business?* 6th July. Available at: <https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/labourproductivity/articles/howproductiveisyourbusiness/2018-07-06> (Accessed: 15th May 2020).
- (The) Office for National Statistics (ONS) (2018b). *Contracts that do not guarantee a minimum number of hours: April 2018*. 23rd April. Available at: <https://www.ons.gov.uk/releases/contractsthatdonotguaranteeaminimumnumberofhoursapril2018> (Accessed 17th February 2020).
- (The) Office for National Statistics (ONS) (2019a). *Labour productivity, UK: October to December 2018*. 5th April. Available at: <https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/labourproductivity/bulletins/labourproductivity/octobertodecember2018> (Accessed: 16th May 2020).
- (The) Office for National Statistics (ONS) (2019b). *Employees in the UK by industry: 2018*. 29th September. Available at: <https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/bulletins/employeesintheukbyindustry/2018> (Accessed 15th May 2020).
- (The) Office for National Statistics (ONS) (2020a). *Average weekly earnings in Great Britain: February 2020*. 16th February. Available at: <https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/bulletins/averageweeklyearningsingreatbritain/february2020> (Accessed: 24th February 2020).
- (The) Office for National Statistics (ONS) (2020b). *Personal and economic well-being in Great Britain: May 2020*. 4th May. Available at: <https://www.ons.gov.uk/peoplepopulationandcommunity/wellbeing/bulletins/personalandeconomicwellbeingintheuk/may2020> (Accessed: 18th January 2021).
- Oghenejobo, M. (2014). *Strategic leadership for sustainable personal and organisational success*. WestBow Press.
- Ogilvie, J. R. (2006). *CLEP principles of management: the best test preparation for the CLEP*. Research and Education Association.
- Oginska-Bulik, N. (2005). Emotional intelligence in the workplace: exploring its effects on occupational stress and health outcomes in human service workers. *International Journal of Occupational Medicine and Environmental Health*, 18 (2), pp. 167-175. PMID: 16201208
- Oginska-Bulik, N. (2006). Occupational stress and its consequences in healthcare professionals: the role of type D personality. *International Journal of Occupational Medicine and Environmental Health*, 19 (2), pp. 113-122. DOI: <https://doi.org/10.2478/v10001-006-0016-7>
- Ogloff, J. R. (2006). Psychopathy/ antisocial personality disorder conundrum. *Australian and New Zealand Journal of Psychiatry*, 40 (6-7), pp. 519-528. DOI: <https://doi.org/10.1080/j.1440-1614.2006.01834.x>
- O'Hara, G. (2017). Is this really an age of uncertainty? *Sheffield Political Economy Research Institute*. 27th September. Available at: <http://speri.dept.shef.ac.uk/2017/09/27/is-this-really-an-age-of-uncertainty/> (Accessed: 6th January 2021).
- Ohr, T. (2020). Discover the top female CEO's of the FTSE 100 index (sponsored). *EU Startups*. 3rd April. Available at: <https://www.eu-startups.com/2020/04/discover-the-top-female-ceos-of-the-ftse-100-index->

- sponsored/#:-:text=In%202020%2C%20only%205%25%20of,IG's%20own%20C EO%20June%20Felix (Accessed: 19th February 2021).
- Omi, M. and Winant, H. (1995). *Racial reform in the United States: from the 1960's to the 1990's (Critical social thought)*. 2nd edn. Routledge.
- Onyebuchi, V. N. (2011). Ethics in accounting. *International Journal of Business and Social Science*, 2 (10), pp. 275-276.
- O'Neil, R. (2009). *Guide to benevolence giving for the church and family: helping the needy- God's way*. Holy Fire Publishing.
- Organ, D. W. (1996). Leadership: the great man theory revisited. *Business Horizons*, 39 (3), pp. 1-4. DOI: [https://doi.org/10.1016/S0007-6813\(96\)90001-4](https://doi.org/10.1016/S0007-6813(96)90001-4)
- (The) Organisation for Economic Cooperation and Development (OECD) (2019). *Labour productivity forecast (2011-2019)*. Available at: <https://data.oecd.org/lprdy/labour-productivity-forecast.htm#indicator-chart> (Accessed: 12th January 2021).
- (The) Organisation for Economic Cooperation and Development-(OECD) (no date). *Inequality*. Available at: <https://www.oecd.org/social/inequality.htm> (Accessed: 12th January 2021).
- Orr, R. A. (2012). *Authentic managerial leadership: learning the essential leadership principles and management skills*. Xulon Press.
- Orth, U., Robins, R. W. and Roberts, B. W. (2008). Low self-esteem prospectively predicts depression in adolescence and young adulthood. *Journal of Personality and Social Psychology*, 95 (3), pp. 695-708. DOI: <https://doi.org/10.1037/0022-3514.95.3.695>
- Oswald, L. M., Zandi, P., Nestadt, G., Potash, J. B., Kalaydjian, A. E. and Wand, G. S. (2006). Relationship between cortisol responses to stress and personality. *Neuropsychopharmacology*, 31 (7), pp. 1583-1591. DOI: <https://doi.org/10.1038/sj.npp.1301012>
- Pace, F., D'Urso, G., Zappulla, C. and Pace, U. (2019). The relationship between workload and personal well-being among university professors. *Current Psychology*, 8th May. DOI: <https://doi.org/10.1007/s12144-019-00294-x>
- Padua, D. (2012). *Trust, social relations and engagement: understanding customer behaviour on the web*. Palgrave MacMillan.
- Palmer, B., Donaldson, C. and Stough, C. (2002). Emotional Intelligence and life satisfaction. *Personality and Individual Differences*, 33 (7), pp. 1091-1100. DOI: [https://doi.org/10.1016/S0191-8869\(01\)00215-X](https://doi.org/10.1016/S0191-8869(01)00215-X)
- Palmer, B., Gignac, G. E., Bates, T. C. and Stough, C. K. K. (2003). Examining the structure of the trait meta-mood scale. *Australian Journal of Psychology*, 55 (3), pp. 154-158. DOI: <https://doi.org/10.1080/0004953042000298612>
- Palmer, B., Walls, M., Burgess, Z. and Stough, C. (2001). Emotional intelligence and effective leadership. *Leadership and Organisation Development Journal*, 22 (1), pp. 5-10. DOI: <https://doi.org/10.1108/01437730110380174>
- Pangle, L. S. (2007). *The political philosophy of Benjamin Franklin*. The Johns Hopkins University Press.
- Panksepp, J. (1998). *Affective neuroscience: the foundation of human and animal emotions*. Oxford University Press.
- Pannenbecker, J. (2020). Labour conditions in South African wine industry remain appalling. *Somo*. 28th January. Available at: <https://www.somo.nl/labour->

- conditions-in-south-african-wine-industry-remain-appalling/
(Accessed: 3rd January 2021).
- Papworth, M. A., Milne, D. and Boak, G. (2009). An exploratory content analysis of situational leadership. *Journal of Management Development*, 28 (7), pp. 593-606. DOI: <https://doi.org/10.1108/02621710910972706>
- Parekh, B. (2002). Non ethnocentric universalism, in: T. Dunne and N. J. Wheeler (eds). *Human rights in global politics*. Cambridge University Press, pp. 128-159.
- Park, H. S., Ha, J. H., Lee, M. H. and Lee, H. J. (2014). The relationship between emotional intelligence and stress coping of nurses. *Journal of Korean Academy of Fundamentals of Nursing*, 21 (4), pp. 466-474. DOI: <https://doi.org/10.7739/jkafn.2014.21.4.466>
- Parker, J. (1832). *Lectures on universalism*. 2nd edn. J. E Leavitt.
- Parker, J. D. A., Summerfeldt, L. J., Hogan, M. J. and Majeski, S. A. (2004). Emotional intelligence and academic success: examining the transition from high school to university. *Personality and Individual Differences*, 36 (1), pp 163-172. DOI: [https://doi.org/10.1016/S0191-8869\(03\)00076-X](https://doi.org/10.1016/S0191-8869(03)00076-X)
- Parker, J. D. A., Taylor, G. J. and Bagby, R. M. (2001). The relationship between emotional intelligence and alexithymia. *Personality and Individual Differences*, 30 (1), pp.107-115. DOI: [https://doi.org/10.1016/S0191-8869\(00\)00014-3](https://doi.org/10.1016/S0191-8869(00)00014-3)
- Parker, J. D. A., Taylor, R. N., Eastabrook, J. M., Schell, S. L. and Wood, L. M (2008). Problem gambling in adolescence: relationships with internet misuse, gaming abuse and emotional intelligence. *Personality and Individual Differences*, 45 (2), pp. 174-180. DOI: <https://doi.org/10.1016/j.paid.2008.03.018>
- Paschen, M. and Dihmsmaier, E. (2014). *The psychology of human leadership: how to develop charisma and authority*. Springer.
- Pascoe, M. C., Hetrick, S. E. and Parker, A. G. (2019). The impact of stress on students in secondary school and higher education. *International Journal of Adolescence and Youth*, 25 (1), pp.104-112. DOI: <https://doi.org/10.1080/02673843.2019.1596823>
- Pastwa-Wojciechowska, B., Ymierczak, M. and Blazek, M. (2012). Self-esteem and styles of coping with stress verses strategies of planning in people with psychopathic personality disorder. *Medical Science Monitor*, 18 (2), pp. 119-124. DOI: <https://doi.org/10.12659/msm.882467>
- Patel, P. C., Thorgren, S. and Wincent, J. (2015). Leadership, passion and performance: a study of job creation projects during the recession. *British Journal of Management*, 26 (2), pp. 211-224. DOI: <https://doi.org/10.1111/1467-8551.12092>
- Paulhus, D. L. and Jones, D. N. (2015). Measure of dark personalities, in: G. L. Boyle, D. H. Saklofske and G. Matthews (eds). *Measures of personality and social psychological constructs*. Elsevier, pp. 562-594.
- Paulhus, D. L. and Williams, K. M. (2002). The dark triad of personality: narcissism, Machiavellianism and psychopathy. *Journal of Research in Personality*, 36 (6), pp. 556-563. DOI: [https://doi.org/10.1016/S0092-6566\(02\)00505-6](https://doi.org/10.1016/S0092-6566(02)00505-6)
- Paunonen, S. V. and Ashton, M. C. (2001). Big five factors and facets of and the prediction of behaviour. *Journal of Personality and Social Psychology*, 81 (3), pp. 524-539. DOI: <https://doi.org/10.1037/0022-3514.81.3.524>
- Paunonen, S. V. and Jackson, D. K. (2000). What is beyond the big five? Plenty! *Personality*, 68 (5), pp. 821-835. DOI: <https://doi.org/10.1111/1467-6494.00117>

- Pavot, W. and Diener, E. (2008). The satisfaction with life scale and the emerging construct of life satisfaction. *The Journal of Positive Psychology*, 3 (2), pp. 137-152. DOI: <https://doi.org/10.1080/17439760701756946>
- Payne, W. L. (1985). A study of emotion: Developing Emotional Intelligence; Self-Integration; Relating to fear, Pain and Desire. Dissertation. *The Union for Experimenting Colleges and Universities*. Available at: <https://philpapers.org/rec/PAYASO> (Accessed: 12th November 2019).
- Pearlin, L. I. (1991). The study of coping, in: J. Eckenrode (ed). *The social context of coping. The Springer series on stress and coping*. Springer, pp. 261-276.
- Pearlman, K. (1980). Job families: a review and discussion of their implications for personnel selection. *Psychological Bulletin*, 87 (1), pp. 1-28. DOI: <https://doi.org/10.1037/0033-2909.87.1.1>
- Pearson, K. (1901). On lines and planes to the closest fit to systems of points in space. *The London, Edinburgh, and Dublin Philosophical Magazine and Journal of Science. Series 6*, 2 (11), pp. 559-572. DOI: <https://doi.org/10.1080/14786440109462720>
- Peccei, R. (2013). Employee engagement: an evidence-based review, in: S. Bach and M. R. Edwards (eds). *Human resource management in transition*. 5th edn. John Wiley and Sons, pp. 336-363.
- Pederson, P. B. (1997). The cultural context of the American Counselling Association code of ethics. *Journal of Counselling and Development*, 76 (1), pp. 23-38. DOI: <https://doi.org/10.1002/j.1556-6676.1997.tb02372.x>
- Pedulla, D. S. and Thebaud, S. (2015). Can we finish the revolution? Gender, work-family ideals and institutional constraint. *American Sociological Review*, 80 (1), pp. 116-139. DOI: <https://doi.org/10.1177/0003122414564008>
- Pelosi, A. J. (2019). Personality and fatal diseases: revisiting a scientific scandal. *Journal of Health Psychology*, 24 (4), pp. 421-439. DOI: <https://doi.org/10.1177/1359105318822045>
- Pelosi, A. J. and Appleby, L. (1992). Psychological influences on cancer and ischaemic heart disease. *British Medical Journal*, 304, pp. 1295-1298. DOI: <https://doi.org/10.1136/bmj.304.6837.1295>
- Pelosi, A. J. and Appleby, L. (1993). Personality and fatal diseases. *British Medical Journal*, 306 (6893), pp. 1666-1667. DOI: <https://doi.org/10.1136/bmj.306.6893.1666>
- Pelt, D. H. M., van der Linden, D. and Born, M. P. (2018). How emotional intelligence might get you the job: the relationship between trait emotional intelligence and faking on personality tests. *Human Performance*, 31 (1), pp. 33-54. DOI: <https://doi.org/10.1080/08959285.2017.1407320>
- Penney, L. M. and Spector, P. E. (2003). Narcissism and counter productive work behaviour: do bigger egos mean bigger problems? *International Journal of Selection and Assessment*, 10 (1-2), pp. 126-134. DOI: <https://doi.org/10.1111/1468-2389.00199>
- Perez, V., Corcos, M., Robin, M. and Pham-Scottet, A. (2018). Emotional intelligence, empathy and alexithymia in anorexia nervosa during adolescence. *Eating and Weight Disorder*, 25, pp. 1-8. DOI: <https://doi.org/10.1007/s40519-018-0482-5>
- Perez-Diaz, P. A. and Petrides, K. V. (2019). The Spanish-Chilean trait emotional intelligence questionnaire-short form: the adaption and validation of the

- TEIQue-SF in Chile. *Journal of Personality Assessment*, 103 (1), pp. 67-79. DOI: <https://doi.org/10.1080/00223891.2019.1692856>
- Perez, J. C., Petrides, K. V. and Furnham, A. (2005). Measuring trait emotional intelligence, in: R. Schulze and R. D. Roberts (eds). *Emotional intelligence: An International handbook*. Hogrefe and Huber Publishers, pp. 181-201.
- Peri, G. and Sasahara, A. (2019). The impact of global warming on rural-urban migrations: evidence from global big data. The National Bureau of Economic Research. *NBER Working Paper Series*, No: 25728. April.
- Permarupan, P.Y., Saufi, R. A., Kasim, R. S. R. and Balakrishnan, B. K. P. D. (2013). The impact of organisational climate on employee's work passion and organisational commitment. *Procedia- Social and Behavioural Sciences*, 107, pp. 88-95. DOI: <https://doi.org/10.1016/j.sbspro.2013.12.403>
- Perrewe, P. L., Hochwarter, W. A., Ferris, G. R., McAllister, C. P. and Harris, J. N. (2014). Developing passion for work passion: future directions on an emerging construct. *Journal of Organisational Behaviour*, 35 (1), pp. 145-150. DOI: <https://doi.org/10.1002/job.1902>
- Perryman, J. and Calvert, G. (2019). What motivates people to teach and why do they leave? Accountability, performativity and teacher retention. *British Journal of Educational Studies*, 68 (1), pp. 3-23. DOI: <https://doi.org/10.1080/00071005.2019.1589417>
- Persson, B. N. (2019). Searching for Machiavelli but finding psychopathy and narcissism. *Personality Disorders: theory, research and treatment*, 10 (3), pp 235-245. DOI: <https://doi.org/10.1037/per0000323>
- Persily, C. A. (2013). *Team leadership and partnering in nursing and health care*. Springer Publishing Company.
- Pervin, L. A. (2003). *The science of personality*. 2nd edn. Oxford University Press.
- Peters, T. and Austin, N. (1994). *Passion for excellence: the leadership difference*. HarperCollins.
- Peterson's and Niesz, J. J. (2010). *Master the clerical exams*. 6th edn. Peterson's
- Peterson, R. L. (2007). *Inside the investor's brain: the power of mind over money*. John Wiley and Sons.
- Peters, T. and Austin, N. (1994). *Passion for excellence: the leadership difference*. Profile Books Limited.
- Petrides, K. V. (2009). *Technical manual for the trait emotional intelligence questionnaire (TEIQue)*. London, England: London Psychometric Laboratory.
- Petrides, K. V. (2010). An application of belief-importance theory with reference to the Big Five and trait emotional intelligence. *Social Behaviour and Personality*, 38 (5), pp. 697-710. DOI: <https://doi.org/10.2224/sbp.2010.38.5.697>
- Petrides, K. V. (2011). Ability and trait emotional intelligence, in: T. Chamorro-Premuzic, S. von Stumm and A. Furnham (eds). *The Wiley-Blackwell handbook of individual differences*. Wiley-Blackwell, pp. 656-678.
- Petrides, K. V. and Furnham, A. (2000). On the dimensional structure of emotional intelligence. *Personality and Individual Differences*, 29 (2), pp. 313-320. DOI: [https://doi.org/10.1016/S0191-8869\(99\)00195-6](https://doi.org/10.1016/S0191-8869(99)00195-6)
- Petrides, K. V. and Furnham, A. (2001). Trait emotional intelligence: Psychometric investigation with reference to established trait taxonomies. *European Journal of Personality*, 15 (6), pp. 425-448. DOI: <https://doi.org/10.1002/per.416>

- Petrides, K. V. and Furnham, A. (2003). Trait emotional intelligence: Behavioural validation in two studies of emotion recognition and reactivity to mood induction. *European Journal of Personality*, 17 (6), pp. 39–57. DOI: <https://doi.org/10.1002/per.466>
- Petrides, K. V., Furnham, A. and Frederickson, N. (2004). Emotional intelligence: trait approach to the misunderstood construct. *The Psychologist*, 17 (10), pp. 574–577.
- Petrides, K. V. and Mavroveli, S. (2018). Theory and applications of trait emotional intelligence. *Psychology*, 23 (1), pp. 24–36. DOI: https://doi.org/10.12681/psy_hps.23016
- Petrides, K. V., Mikolajczak, M., Mavroveli, S., Sanchez-Ruiz, M-J., Furnham, A. and Perez-Gonzalez, J-C. (2016). Developments in trait emotional intelligence research. *Emotion Review*, 8 (4), pp. 335–341. DOI: <https://doi.org/10.1177/1754073916650493>
- Petrides, K. V., Perez-Gonzales, J. C. and Furnham, A. (2007). On the criterion and incremental validity of trait emotional intelligence. *Cognition and Emotion*, 21 (1), pp. 26–55. DOI: <https://doi.org/10.1080/02699930601038912>
- Petrides, K. V., Pita, R. and Kokkinaki, F. (2007). The location of trait emotional intelligence in personality factor space. *British Journal of Psychology*, 98 (2), pp. 273–289. DOI: <https://doi.org/10.1348/000712606X120618>
- Petrides, K. V., Vernon, P. A., Schermer, J. A., Ligthart, L., Boomsma, D. I. and Veselka, L. (2010). Relationships between trait emotional intelligence and the big five in the Netherlands. *Personality and Individual Differences*, 48 (8), pp. 906–910. DOI: <https://doi.org/10.1016/j.paid.2010.02.019>
- Petrides, K. V., Vernon, P. A., Schermer, J. A. and Veselka, L. (2011). Trait emotional intelligence and the dark triad traits of personality. *Twin Research and Human Genetics*, 14 (1), pp. 35–41. DOI: <https://doi.org/10.1375/twin.14.1.35>
- Petrovici, A. and Dobrescu, T. (2014). The role of emotional intelligence in building interpersonal communication skill. *Procedia-Social and Behavioural Sciences*, 116, pp. 1405–1410. DOI: <https://doi.org/10.1016/j.sbspro.2014.01.406>
- Pettersson, E., Turkheimer, E., Horn, E. E. and Menatti, A. R. (2012). The general factor of personality and evaluation. *European Journal of Personality*, 26 (3), pp. 292–302. DOI: <https://doi.org/10.1002/per.839>
- Phillipe, F. L., Vallerand, R. J., Andrianarisoa, J. and Brunel, P. (2009). Passion in referees: examining their affective and cognitive experiences in sport situations. *Journal of Sport and Exercise Psychology*, 31 (1), pp. 77–96. DOI: <https://doi.org/10.1123/jsep.31.1.77>
- Phillips, S. D. (1997). Towards an expanded definition of adaptive decision making. *The Career Development Quarterly*, 45 (3), pp. 275–287. DOI: <https://doi.org/10.1002/j.2161-0045.1997.tb00471.x>
- Picardi, A., Gaetano, P. and Fabi, E. (2018). Sadness/ demoralisation and apathy, in: M. Biondi, M. Pasquini and A. Picardi (eds). *Dimensional psychopathology*. Springer, pp. 175–210.
- Pincus, A. L. and Roche, M. J. (2011). Narcissistic grandiosity and narcissistic vulnerability, in: W. K. Campbell and J. D. Miller (eds). *The handbook of narcissism and narcissistic personality disorder: theoretical approaches, empirical findings and treatments*. John Wiley and Sons, pp. 31–40.

- Pinto, S. C. (2012). *Small business survival in the 21st century*. Lulu.com.
- Pishghadam, R. and Sahebjam, S. (2012) Personality and emotional intelligence in teacher burnout. *The Spanish Journal of Psychology*, 15 (1), pp. 227-236. DOI: https://doi.org/10.5209/rev_SJOP.2012.v15.n1.37314
- Pintrich, P. R. and Schrauben, B. (1992). Students motivational beliefs and their cognitive engagement, in: D. H. Schunk and J. L. Meece (eds). *Student perceptions in the classroom*. Routledge, pp. 149-184.
- Pittenger, D. J. (1993). The utility of the Myers-Briggs Type Indicator. *Review of Educational Research*, 63 (4), pp. 467-488. DOI: <https://doi.org/10.3102/00346543063004467>
- Pittenger, D. J. (2005). Cautionary comments regarding Myers-Briggs Type Indicator. *Consulting Psychology Journal: Practice and Research*, 57 (3), pp. 210-221. DOI: <https://doi.org/10.1037/1065-9293.57.3.210>
- Porter, B. F. (2001). *The good life: alternatives in ethics*. Rowman and Little field Publishers.
- Pressfield, S. (2012). *The war of art: through the blocks and win your inner creative battles*. Black Irish Entertainment.
- Price, C. J. and Hooven, C. (2018). Interoceptive awareness skills for emotion regulation: theory and approach of mindful awareness in body orientated therapy (MABT). *Frontiers in Psychology*, 9 (278). DOI: <https://doi.org/10.3389/fpsyg.2018.00798>
- Prinz, J. J. (2004). *Furnishing the mind: concepts and their perceptual basis*. A Bradford Book: The MIT Press.
- Pritchard, R. D. (1995). *Productivity measurement and improvement*. Praeger.
- Priyanka, J. and Taranjeet, D. (2016). The influence of transformational leadership and emotional intelligence on organisational commitment. *Journal of Commerce and Management Thought*, 7 (3), pp. 586-598. DOI: <https://doi.org/10.5958/0976-478X.2016.00033.1>
- Puelles, L. (2009). Forebrain development: prosomere model, in: G. Lemke (ed). *Developmental Neurobiology*. Elsevier, pp. 95-99.
- Pulkkinen, L. (2001). Antisocial behaviour in childhood and adolescence, in: N. J. Smelser and P. B. Baltes. *International Encyclopaedia of the Social and Behavioural Sciences*. Elsevier, pp. 549-553.
- Pulver, E. (1970). Narcissism: the term and the concept. *Journal of the American Psychoanalytic Association*, 18 (2), pp. 319-341. DOI: <https://doi.org/10.1177/000306517001800204>
- Pushkarev, G., Denollet, J., Kuznetsov, V., Spek, V. and Yaroslavskaya, E. (2019). Type D personality in Russian patients with cardiovascular disease: validity of the Russian DS14 (DS14-RU). *BMC Cardiovascular Disorders*, 19 (1), 78. DOI: <https://doi.org/10.1186/s12872-019-1056-9>
- Qadeer, F., Ahmed, A., Harmeed, I. Mahmood, S. (2016). Linking passion to organisational citizenship behaviour and employee performance: the mediating role of work engagement. *Pakistan Journal of Commerce and Social Science*, 10 (2), pp 316-334.
- Quenk, N. L. (2009). *Essentials of Myers-Briggs Type Indicator*. 2nd edn. John Wiley and Sons.

- Quirk, M. (2006). *Intuition and metacognition in medical education: keys to developing expertise*. Springer Publishing Company.
- Rabideau, S. T. (2005). *Effects of achievement motivation on behaviour*. *Personality Papers*. Available at: <http://www.personalityresearch.org/papers/rabideau.html> (Accessed: 13th June 2020).
- Rabinovitch, R. (1965). An exaggerated startle reflex resembling a kicking horse. *Canadian Medical Association Journal*, 93 (3), pp. 152-157.
- Rahaman, R. (2017). *Anger control management*. Balboa Press.
- Rahim, S. H. (2010). Emotional intelligence and stress: an analytical study of Pakistan banks. *International Journal of Trade, Economics and Finance*, 1 (2), pp. 194-199. DOI: <https://doi.org/10.7763/IJTEF.2010.V1.35>
- Rahimi, M. (2019). Psychometric properties of the Persian trait emotional intelligence questionnaire (P-TEIQue). *Current Psychology*. DOI: <https://doi.org/10.1007/s12144-019-00218-9>
- Raiden, A., Raisanen, C. and Kinman, G. (2020). Behavioural ambidexterity: effects on individual well-being and high-performance work in academia. *Journal of Further Education and Higher Education*, 44 (4), pp. 568-582. DOI: <https://doi.org/10.1080/0309877X.2019.1596232>
- Rainer, A. (2013). *The universalism of human rights*. Springer.
- Ramachandiran, M. and Dhanapal, S. (2018). Academic stress among university students: a quantitative study of generation Y and Z's perceptions. *Social Sciences and Humanities*, 26 (3), pp. 2115-2128. ISSN: 0128-7702
- Raskin, R., Novacek, J. and Hogan, R. (1991). Narcissism self-esteem and defensive self enhancement. *Personality*, 59 (1), pp. 19-38. DOI: <https://doi.org/10.1111/j.1467-6494.1991.tb00766.x>
- Rast, D. and Hogg, M. (2017). Leadership in the face of crises and uncertainty, in: J. Storey, J. Hartley, J-L. Denis, P. 't Hart and D. Ulrich (eds). *The Routledge companion to leadership*. Routledge, pp. 52-64.
- Raven, B. H. (1965). Social influence and power, in: I. D. Steiner and M. Fishbein (eds). *Current studies in social psychology*. Holt, Rinehart, Winston, pp. 371-382.
- Raven, B. H. (2008). The basis of power and the power/ interaction model of interpersonal influence. *Analyses of Social Issues and Public Policy*, 8 (1), pp. 1-22. DOI: <https://doi.org/10.1111/j.1530-2415.2008.00159.x>
- Ray, J. (2018). Americans' stress, worry and anger intensified in 2018. *Gallup*. 25th April. Available at: https://news.gallup.com/poll/249098/americans-stress-worry-anger-intensified-2018.aspx?utm_source=link_wwwv9&utm_campaign=item_248900&utm_medium=copy (Accessed: 1st June 2020).
- Raynor, D. A. and Levine, H. (2010). Associations between the five-factor model of personality and health behaviours among college students. *Journal of American College Health*, 58 (1), pp. 73-82. DOI: <https://doi.org/10.3200/JACH.58.1.73-82>
- Read, J. C. A. (2015). The place of human psychophysics in modern neuroscience. *Neuroscience*, 296, pp. 116-129. DOI: <https://doi.org/10.1016/j.neuroscience.2014.05.036>
- Reddin, W. J. (1967). The 3 -D Management style theory: a typology based on task and relationship orientations. *Training and Development Journal*. April, pp. 8-17. Available at: <http://www.reddinconsultants.com/wp-content/uploads/2011/05/3D-Mgmt-Style-Theory.pdf> (Accessed: 18th May 2020).

- Redman, T. and Wilkinson, A. (2002). *The informed student guide to human resource Management*. London Thomson Learning.
- Reed, G. E. (2015). *Tarnished: toxic leadership in the US military*. Potomac Books.
- Reed, S. M. and Bogardus, A. M. (2012). *Professional in human resources certification study guide*. 4th edn. John Wiley and Sons.
- Revelle, W. and Wilt, J. (2013). The general factor of personality: a general critique. *Journal of Research in Personality*, 47 (5), pp. 493-504. DOI: <https://doi.org/10.1016/j.jrp.2013.04.012>
- Reid, D. B. (2012). *Hypnosis for behavioural health: a guide to expanding your professional practice*. Springer Publishing Company.
- Registered Nurses Association of Ontario (RNAO) (2009). *Preventing and managing violence in the workplace*. Available at: https://rnao.ca/sites/rnao-ca/files/Preventing_and_Managing_Violence_in_the_Workplace.pdf (Accessed: 12th July 2020).
- Registered Nurses Association of Ontario- RNAO (no date). *Violence against nurses: zero tolerance for violence against nurses and nursing students*. Available at: https://rnao.ca/sites/rnao-ca/files/storage/related/4013_Violence_in_the_Workplace_Against_Nurses_and_Nursing_Students.pdf (Accessed: 12th July 2020).
- Reina, D. S. and Reina, M. L. (2006). *Trust and betrayal in the workplace: building effective relationships in your organisation*. Berrett-Koehler Publishers.
- Rey, L., Extremera, N. and Sanchez-Alvarez, N. (2019). Clarifying the links between perceived emotional intelligence and well-being in older people: pathways through perceived social support from family and friends. *Applied Research in Quality of Life*, 14 (1), pp. 221-235. DOI: <https://doi.org/10.1007/s11482-017-9588-6>
- Richard, M. P. (2018). A peculiar condition: a history of the jumping Frenchmen syndrome in scientific and popular accounts. *Journal of History of the Neurosciences*, 27 (4), pp. 355-374. DOI: <https://doi.org/10.1080/0964704X.2018.1481315>
- Ricketts, C. and Ricketts, J. C. (2011). *Leadership: personal development and career success*. 3rd edn. Delmar. Cengage Learning.
- Ridley, M. (2004). *Nature via nurture: genes, experience, and what makes us human*. HarperPerennial.
- Riegel, K. F. and Meacham, J. A. (2008). *The developing individual in a changing world (volume ii, social and environmental issues)*. Transaction Publishers.
- Rieger, S., Gollner, R., Trautwein, U. and Roberts, B. W. (2015). Low self-esteem prospectively predicts depression in the transition to young adulthood: a replication of Orth, Robins and Roberts (2008) *Journal of Personality and Social Psychology*, 110 (1), pp. 16-22. DOI: <https://doi.org/10.1037/pspp0000037>
- Riggio, R. E. (1998). Charisma. Berkshire Bytes. *Berkshire Publishing*, pp. 1-9. Available at: https://www.berkshirepublishing.com/assets/pdf/Charisma_Byte.pdf (Accessed: 14th August 2020).
- Riggio, R. E. (2014). Are you a type A, B or D: Hard driving and competitive, laid back or distressed? *Psychology Today*. 24th August. Available at: <https://www.psychologytoday.com/us/blog/cutting-edge-leadership/201408/are-you-type-b-or-d-personality> (Accessed: 3rd February 2020).

- Rigolosi, E. L. M. (2005). *Management and leadership in nursing and health care: an experiential approach*. 2nd edn. Springer Publishing Company.
- Ritchie, H. and Roser, M. (2018). *Mental health. Our World in Data*. Available at: <https://ourworldindata.org/mental-health> (Accessed: 14 July 2020).
- Ritchie, J. B. and Carlson, T. A. (2016). Neural decoding and “inner” psychophysics: a distance to bound approach for linking mind, brain and behaviour. *Frontiers in Neuroscience*, 10 (190). DOI: <https://doi.org/10.3389/fnins.2016.00190>
- Ritzer, G. (2007). *Sociological theory*. 7th edn. McGraw-Hill Education.
- Rivers, S. E., Brackett, M. A., Reyes, M. R., Mayer, J. D., Caruso, D. R. and Salovey, P. (2012). Measuring emotional intelligence in early adolescence with the MSCEIT-YV: psychometric properties and relationship with academic performance and psychological functioning. *Journal of Psychoeducational Assessment*, 30 (4), pp. 344-366. DOI: <https://doi.org/10.1177/0734282912449443>
- Robbins, R. S. and Post, J. M. (1997). *Political paranoia: the psychopolitics of hatred*. Yale University Press.
- Robbins, S. P. and Judge, T. A. (2013). *Organisational behaviour*. 15th edn. Pearson.
- Roberts, L. W. and Hoop, J. G. (2008). *Professionalism and ethics: Q and A self-study guide for mental health professionals*. American Psychiatric Publishing.
- Roberts, S. J. (2014). Lateral violence in nursing: a review of the past three decades. *Nursing Science Quarterly*, 28 (1), pp. 36-41. DOI: <https://doi.org/10.1177/0894318414558614>
- Robertson, J. L. and Barling, J. (2013). Greening organisations through leaders' influence on employees' pro environmental behaviours. *Journal of Organisational Behaviour*, 34 (2), pp. 176-194. DOI: <https://doi.org/10.1002/job.1820>
- Robinson, D. (1985). *The unitarians and the universalists*. Greenwood Press.
- Rockhill, C. M. and Greener, S. H. (1999). Development of the Trait Meta Mood Scale for elementary school children. *Poster presented at the Biennial Meeting of the Society for Research in Child Development (Albuquerque, NM)*. April 15-18. Available at: <https://files.eric.ed.gov/fulltext/ED430688.pdf> (Accessed: 26th June 2020).
- Rodham, K. (2010). *Health psychology*. Palgrave Macmillan.
- Roethlisberger, E. J. and Dickson, W. J. (1939). *Management and the worker*. Harvard University Press.
- Rogers, C. R. (1970). *Encounter groups*. Harper and Row.
- Rohan, M. J. (2000). A rose by any name? The values construct. *Personality and Social Psychology Review*, 4 (3), pp. 255-277. DOI: https://doi.org/10.1207/S15327957PSPR0403_4
- Rohmann, E., Neumann, E., Herner, M. J. and Bierhoff, H-W. (2012). Grandiose and vulnerable narcissism self-construal, attachment and love in romantic relationships. *European Psychologist*, 17 (4), pp. 279-290. DOI: <https://doi.org/10.1027/1016-9040/a000100>
- Roka, P. (2009). *Karmic Inc: new ways to become a creative competitive, meaningful and purposeful driven organisation*. Jaico Publishing House.
- Rokeach, M. (1968) *Belief, attitude and values*. Jossey-Bass.
- Rokeach, M. (1973). *The nature of human values*. Free Press.

- Rokeach, M. (1975). Long term value changes initiated by computer feedback. *Journal of Personality and Social Psychology*, 32 (3), pp. 467-476. DOI: <https://doi.org/10.1037/h0077077>
- Rokeach, M. (2000). *Understanding human values: individual and societal*. Free Press.
- Rose, P. (2002). The happy and unhappy faces of narcissism. *Personality and Individual Differences*, 33 (3), pp. 379-391. DOI: [https://doi.org/10.1016/S0191-8869\(01\)00162-3](https://doi.org/10.1016/S0191-8869(01)00162-3)
- Rosenman, R. H., Brand, R. J., Jenkins, C. D., Friedman, M., Straus, R. and Wurm, M. (1975). Coronary heart disease in the Western Collaborative Group Study: final follow up experience of 8.5 years. *Journal of the American Medical Association*, 233, pp. 872-877. PMID: 1173896
- Rosenman, R. H., Swan, G. E. and Carmelli, D. (1988). Definition, assessment, and evolution of the Type A behaviour pattern, in: B. K. Houston and C. R. Snyder (eds). *Wiley series on health psychology/ behavioural medicine. Type A behaviour, theory and intervention*. John Wiley and Sons, pp. 8-31.
- Ross, C. E. (2011). Collective threat, trust and sense of personal control. *Journal of Health and Social Behaviour*, 52 (3), pp. 287-296. DOI: <https://doi.org/10.1177/0022146511404558>
- Rost, J. C. (1993). *Leadership for the twenty first century*. Praeger.
- Roth, S. and Cohen, L. J. (1986). Approach, avoidance and coping with stress. *American Psychologist*, 41 (7), pp. 813-819. DOI: <https://doi.org/10.1037/0003-066X.41.7.813>
- Rothman, I. and Cooper, C. (2013). *Organisational and work psychology*. Routledge.
- Rothmann, S. and Rothmann (Jr), S. (2010). Factors associated with employee engagement in South Africa. *South African Journal of Industrial Psychology*, 36 (2), pp. 1-12. ISSN: 0258-5200
- Rowland, M. (2020). Toxic team cultures, and how to improve them. *Chartered Management Institute*. 20th February. Available at: <https://www.managers.org.uk/insights/news/2020/february/toxic-team-cultures-and-how-to-improve-them> (Accessed: 3rd January 2021).
- Roy, A. (2021). 5 ways to build passion in your workplace. *Emerald Works*. 16th February. Available at: <https://emeraldworks.com/resources/blog/tips-and-expertise/5-ways-to-build-passion-in-your-workplace> (Accessed: 29th February 2021).
- Rudani, R. B. (2013). *Principles of management*. Tata McGraw Hill Education Private Limited.
- Ruiz, M. A., Pincus, A. L. and Schinka, J. A. (2008). Externalising pathology and the five-factor model: a meta-analysis of personality traits associated with anti-social personality disorder, substance use and their occurrence. *Journal of Personality Disorders*, 22 (4), pp. 365-388. DOI: <https://doi.org/10.1521/pedi.2008.22.4.365>
- Ruiz-Aranda, D., Extremera, N. and Pineda-Galan, C. (2013). Emotional intelligence, life satisfaction and subjective happiness in female student health professionals: the mediating effect of perceived stress. *Journal of Psychiatric and Mental Health Nursing*, 21 (2), pp. 106-113. DOI: <https://doi.org/10.1111/jpm.12052>

- Rune, T. B. (2005). Organisational change management. A critical review. *Journal of Change Management*, 5 (4), pp. 369-380. DOI: <https://doi.org/10.1080/14697010500359250>
- Rushton, J. P. (2008). The genetics and evolution of the general factor of personality. *Journal of Research in Personality*, 43 (3), pp. 532. DOI: <https://doi.org/10.1016/j.jrp.2009.01.005>
- Rushton, J. P., Bons, T. A. and Hur, Y. (2008). The genetics and evolution of the general factor of personality. *Journal of Research in Personality*, 42 (5), pp. 1173-1185. DOI: <https://doi.org/10.1016/j.jrp.2008.03.002>
- Rushton, J. P. and Irwing, P. (2008). A general factor of personality (GFP) from two meta-analyses of the big five: Digman (1997) and Mount, Barrick, Scullen and Rounds (2005). *Personality and Individual Differences*, 45 (7), pp. 679-683. DOI: <https://doi.org/10.1016/j.paid.2008.07.015>
- Rushton, J. P. and Irwing, P. (2009). A General Factor of Personality (GFP) from the Multidimensional Personality Questionnaire. *Personality and Individual Differences*, 47 (6), pp. 571-576. DOI: <https://doi.org/10.1016/j.paid.2009.05.011>
- Rushton, P. and Irwing, P. (2011). The general factor of personality: normal and abnormal, in: T. Chamorro-Premuzic, S. von Stumm and A. Furnham (eds). The Wiley-Blackwell handbooks of personality and individual differences. *The Wiley-Blackwell handbook of individual differences*. Wiley-Blackwell, pp. 132-161.
- Rushton, S., Mariano, J. M. and Wallace, T. L. (2012). Program selection among preservice teachers: MBTI profiles within a college of education. *Creative Education*, 3 (1), pp. 16-23. DOI: <http://dx.doi.org/10.4236/ce.2012.31003>
- Russell, R. F. and Stone, A. G. (2002). A review of servant leadership attributes: developing a practical model. *Leadership and Organisational Development Journal*, 23 (3), pp. 145-157. DOI: <https://doi.org/10.1108/01437730210424>
- Russo, P. M., Mancini, G., Trombini, E., Baldaro, B., Mavroveli, S. and Petrides, K. V. (2012). Trait Emotional Intelligence and the Big Five: A study on Italian Children and Preadolescents. *Journal of Psychoeducational Assessment*, 30 (3), pp. 274-283. DOI: <https://doi.org/10.1177/0734282911426412>
- Ruus, V-R., Veisson, M., Leino, M., Ots, L., Pallas, L. Sarve, E-S, and Veisson, A. (2007). Student well-being, coping, academic successes, and school climate. *Social Behaviour and Personality: an international Journal*, 35 (7), pp. 919-936. DOI: <https://doi.org/10.2224/sbp.2007.35.7.919>
- Ryu, G. (2015). Public employees' well-being when having long working hours and low salary working conditions. *Public Personnel Management*, 45 (1), pp. 70-89. DOI: <https://doi.org/10.1177/0091026015601143>
- Sadeghi, A., Ofoghi, N., Niyafar, G. H. and Dadashi, K. (2015). Survey of the relationship between personality types and burnout among teachers at first period (Guidance school) and second period of High School (Secondary school) in the city of Rasht, Iran. *Creative Education*, 6 (8), pp. 835-845. DOI: <https://doi.org/10.4236/ce.2015.68086>
- Sahadev, S. (2005). Exploring the role of expert power in channel management: an empirical study. *Industrial Marketing Management*, 34 (5), pp. 487-494. DOI: <https://doi.org/10.1016/j.indmarman.2004.11.002>
- Sahoo, S., Padhy, S. K., Padhee, B., Singla, N. and Sarkar, S. (2018). Role of personality in cardiovascular diseases: an issue that needs to be focused too! *Indian Hearth Journal*, 70 (3), pp. S471-S477. DOI: <https://doi.org/10.1016/j.ihj.2018.11.003>

- Saint-Hilaire, M-H., Saint Hilaire, J-M. and Granger, L. (1986). Jumping Frenchmen of Maine. *Neurology*, 36 (9), 1269. DOI: <https://doi.org/10.1212/WNL.36.9.1269>
- Sakalaki, M., Richardson, C. and Thepaut, Y. (2007). Machiavellianism and economic opportunism. *Journal of Applied Social Psychology*, 37 (6), pp. 1181-1190. DOI: <https://doi.org/10.1111/j.1559-1816.2007.00208.x>
- Saklofske, D. H., Austin, E. J. and Minski, P. S. (2003). Factor structure and validity of a trait emotional intelligence measure, *Personality and Individual Differences*, 34 (2), pp. 707-721. DOI: [https://doi.org/10.1016/S0191-8869\(02\)00056-9](https://doi.org/10.1016/S0191-8869(02)00056-9)
- Salavera, C., Usan, P., Teruel, P. and Antonanzas, J. L. (2020). Eudaimonic well-being in adolescents: the role of trait emotional intelligence and personality. *Sustainability*, 12 (7), 2742. DOI: <https://doi.org/10.3390/su12072742>
- Salguero, J. M., Palomera, R. and Fernandez-Berrocal, P. (2012). Perceived emotional intelligence as predictor of psychological adjustment in adolescence: a 1-year prospective study. *Journal of Psychology of Education*, 27 (1), pp. 21-34. DOI: <https://doi.org/10.1007/s10212-011-0063-8>
- Salovey, P., Brackett, M. A. and Mayer, J. D. (2004). *Emotional Intelligence: Key Readings on the Mayer and Salovey Model*. Dude Publishing.
- Salovey, P. and Mayer, J. D. (1990). Emotional intelligence. *Imagination, Cognition and Personality*, 9 (3), pp. 185-211. DOI: <https://doi.org/10.2190/DUGG-P24E-52WK-6CDG>
- Salovey, P., Mayer, J. D., Goldman, S., Turvey, C. and Palfai, T. (1995). Emotional attention, clarity and repair: exploring emotional intelligence using the Trait Meta Mood scale, in: J.W. Pennebaker (ed). *Emotion, Disclosure and Health*. American Psychological Association, pp. 125-154.
- Salovey, P., Stroud, L. R., Woolery, A. and Epel, E. S. (2002). Perceived emotional intelligence, stress reactivity, and symptoms reports: further explorations using the trait meta-mood scale. *Psychology and Health*, 17 (5), pp. 611-627. DOI: <https://doi.org/10.1080/08870440290025812>
- Sanchez-Alvarez, N., Extremera, N. and Fernandez-Berrocal, P. (2015). Maintaining life satisfaction in adolescence: affective mediators of the influence of perceived emotional intelligence on overall life satisfaction judgments in a two-year longitudinal study. *Frontiers in Psychology*, 6 (1892). DOI: <https://doi.org/10.3389/fpsyg.2015.01892>
- Sanchez-Alvarez, N., Extremera, N. and Fernandez-Berrocal, P. (2016). The relationship between emotional intelligence and subjective well-being: a meta-analytic investigation. *The Journal of Positive Psychology*, 11 (3), pp. 276-285. DOI: <https://doi.org/10.1080/17439760.2015.1058968>
- Sanders, D. and Welk, D. S. (2005). Strategies to scaffold student learning: applying Vygotsky's Zone of Proximal Development. *Nurse Educator*, 30 (5), pp. 203-207. DOI: <https://doi.org/10.1097/00006223-200509000-00007>
- Saunders, M., Lewis, P. and Thornhill, A. (2009). *Research methods for business students*. 5th edn. Prentice Hall.
- Scarborough, W. J., Sin, R. and Risman, B. (2018). Attitudes and the stalled gender revolution: egalitarianism, traditionalism and ambivalence from 1977 to 2016. *Gender and Society*, 33 (2), pp. 173-200. DOI: <https://doi.org/10.1177/0891243218809604>

- Schall, M and Schutz (2018). Emotion regulation knowledge predicts perceived stress early but not later in soldier careers. *Journal of Workplace Behavioural Health*, 24 (1), pp. 62-73. DOI: <https://doi.org/10.1080/15555240.2019.1573688>
- Scharmer, C. O., Arthur, B., Day, J., Jaworski, J., Jung, M., Nonaka, I. and Senge, P. M. (2001). Illuminating the blind spot: leadership in the context of emerging worlds. *McKinsey-Society for Organisational Learning (SoL). Leadership Project (1999-2000)*. Available at: <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.455.2836&rep=rep1&type=pdf> (Accessed: 3rd March 2020).
- Schaufeli, W. B. and Bakker, A. B. (2004). Job demands, job resources and their relationship with burnout and engagement: a multi sample study. *Journal of Organisational Behaviour*, 25 (3), pp. 293-315. DOI: <https://doi.org/10.1002/job.248>
- Schaufeli, W. B. and Taris, T. W. (2014). A critical review of the job demands-resource model: implications for improving work and health, in: G. F. Bauer and O. Hammig (eds). *Bridging occupational, organisational and public health: a transdisciplinary approach*. Springer Science and Business Media, pp. 43-48.
- Scheffler, S. (2010). *Equality and tradition: questions of value in moral and political theory*. Oxford University Press.
- Scherer, K. T., Baysinger, M., Zolynsky, D. and LeBreton, J. M. (2013). Predicting counter productive work behaviours with sub clinical psychopathy: beyond the five-factor model. *Personality and Individual Differences*, 55 (3), pp. 300-305. DOI: <https://doi.org/10.1016/j.paid.2013.03.007>
- Schermer, J. A. and Vernon, P. A. (2010). The correlation between general intelligence (g), a general factor of personality (GFP) and social desirability. *Personality and Individual Differences*, 48 (2), pp. 187-189. DOI: <https://doi.org/10.1016/j.paid.2009.10.003>
- Schermerhorn, J. R. (2010). *Exploring management*. 2nd edn. John Wiley and Sons.
- Schill, B. A. (2008). *Stalking Darkness. Investigation techniques and surveillance ops for paranormal investigators (2nd ed)*. An International Parapsychology Research Foundation Book. Lulu.com. Available at: [https://books.google.co.uk/books?id=TLRs3H6U2IIC&pg=PP1&lpg=PP1&dq=Investigation+techniques+and+surveillance+ops+for+paranormal+investigators+\(2nd+ed\).&source=bl&ots=DOWCn3LY9&sig=ACfU3U0kkuwYugX1owYABlbqm3-bOQeudw&hl=en&sa=X&ved=2ahUKEwjL1LPG-o7wAhX9aRUIHfQiCKsQ6AEwA3oECAEQAw#v=onepage&q=Investigation%20techniques%20and%20surveillance%20ops%20for%20paranormal%20investigators%20\(2nd%20ed\).&f=false](https://books.google.co.uk/books?id=TLRs3H6U2IIC&pg=PP1&lpg=PP1&dq=Investigation+techniques+and+surveillance+ops+for+paranormal+investigators+(2nd+ed).&source=bl&ots=DOWCn3LY9&sig=ACfU3U0kkuwYugX1owYABlbqm3-bOQeudw&hl=en&sa=X&ved=2ahUKEwjL1LPG-o7wAhX9aRUIHfQiCKsQ6AEwA3oECAEQAw#v=onepage&q=Investigation%20techniques%20and%20surveillance%20ops%20for%20paranormal%20investigators%20(2nd%20ed).&f=false) (Downloaded: 20th October 2020).
- Schimmenti, A., Jonason, P. K., Passanisi, A., La Marca, L., Di Dio, N. and Gervasi (2017). Exploring the dark side of personality: emotional awareness, empathy and the dark triad traits in an Italian Sample. *Current Psychology*, 38 (1), pp. 100-109. DOI: <https://doi.org/10.1007/s12144-017-9588-6>
- Schmoker, M. (2006). *Results now: how we can achieve unprecedented improvements in teaching and learning*. Association for Supervision and Curriculum Development.
- Schofield, P. (2015). Jeremy Bentham on utility and truth. *History of European Ideas*, 41, (8), pp. 1125-1142. DOI: <https://doi.org/10.1080/01916599.2015.1077153>

- Schuler, R. S. (1980). Definition and conceptualisation of stress in organisations. *Organisational Behaviour and Human Performance*, 25 (2), pp. 184-215. DOI: [https://doi.org/10.1016/0030-5073\(80\)90063-X](https://doi.org/10.1016/0030-5073(80)90063-X)
- Schulz-Aellen, M-F. (1997). *Aging and human longevity*. Birkhauser.
- Schutte, N. S. and Malouff, J. M. (2011). Emotional intelligence mediates the relationship between mindfulness and subjective well-being. *Personality and Individual Differences*, 50 (7), pp. 1116-1119. DOI: <https://doi.org/10.1016/j.paid.2011.01.037>
- Schutte, N. S., Malouff, J. M., Bobik, C., Coston, T. D., Greeson, C., Jedlicka, C., Rhodes, E. and Wendorf, G. (2001). Emotional intelligence and interpersonal relationships. *The Journal of Social Psychology*, 141 (4), pp. 523-536. DOI: <https://doi.org/10.1080/00224540109600569>
- Schutte, N. S., Malouff, J. M., Hall, L. E., Haggerty, D. J., Cooper, J. T., Golden, C. J. and Dornheim, L. (1998). Development and validation of a measure of emotional intelligence. *Personality and Individual Differences*, 25 (2), pp. 167-177. DOI: [https://doi.org/10.1016/S0191-8869\(98\)00001-4](https://doi.org/10.1016/S0191-8869(98)00001-4)
- Schutte, N. S., Malouff, J. M., Thorsteinsson, E. B., Bhullar, N. and Rooke, S. E. (2006). A meta analytic investigation of the relationship between emotional intelligence and health. *Personality and Individual Differences*, 42 (6), pp. 921-933. DOI: <https://doi.org/10.1016/j.paid.2006.09.003>
- Schwalbe, F. C. (1990). Relationship between Type A personality and coronary heart disease. Analysis of five cohort studies. *Journal of the Florida Medical Association*, 77 (9), pp. 803-805. PMID: 2230703
- Schwartz, S. H. (1990). Individualism-collectivism: critique and proposed refinements. *Journal of Cross-Cultural Psychology*, 21 (2), pp 139-157. DOI: <https://doi.org/10.1177/0022022190212001>
- Schwartz, S. H. (1992). Universals in the content and structure of values: theoretical advances and empirical tests in 20 countries, in: M. P. Zanna (ed). *Advances in experimental social psychology*. Academic Press, vol. 25, pp. 1- 65.
- Schwartz, S. H. (1996). Value priorities and behaviour: applying a theory of integrated value systems, in: C. Seligman, J. M. Olson and M. P. Zanna (eds). *The Ontario Symposium: the psychology of values*. Mahwah. Lawrence Erlbaum Associates, pp. 1- 24.
- Schwartz, S. H. (2007). Universalism values and the inclusiveness of our moral universe. *Journal of Cross-Cultural Psychology*, 38 (6), pp. 711-728. DOI: <https://doi.org/10.1177/0022022107308992>
- Schwartz, S. H. (2012). An overview of the Schwartz theory of basic values. *Online Readings in Psychology and Culture*, 2 (1). DOI: <https://doi.org/10.9707/2307-0919.1116>
- Schwarz, N., Bless, H., Fritz, S., Klumpp, G., Rittenauer-Schatka, H. and Simons, A. (1991). Ease of retrieval as information: another look at the availability heuristic. *Journal of Personality and Social Psychology*, 61 (2), pp. 195-202. DOI: <https://doi.org/10.1037/0022-3514.61.2.195>
- Scott, J. C. and Reynolds, D. H. (2010). *Handbook of workplace assessment (J-B SIOP professional practice series)*. John Wiley and Sons.

- Seemiller, C. (2006). Impacting social change through service learning in an introductory leadership course. *Journal of Leadership Education*, 5 (2), pp. 41-48.
- Seiffge-Krenke, I. (2013). *Stress, coping and relationships in adolescence*. Psychology Press: Taylor Francis Group.
- Selover, T. W. (2005). *Hsieh Liang-Tso and the analects of Confucius: human learning as a religious quest*. Oxford University Press.
- Seltzer, J., Numerof, R. E. and Bass, B. M. (1989). Transformational leadership: is it a source of more burnout and stress? *Journal of Health and Human Resources Administration*, 12 (2), pp. 174-185.
- Selye, H. (1946). The general adaption syndrome and disease of adaption. *The Journal of Clinical Endocrinology and Metabolism*, 6 (2), pp. 117-230. DOI: <https://doi.org/10.1210/jcem-6-2-117>
- Selye, H. (1956). *The Stress of Life*. McGraw-Hill.
- Selye, H. (1974). Stress without distress, in G. Serban (ed). *Psychopathology of human adaption*. Springer, pp. 137-146.
- Selye, H. (1976). Forty years of stress research: principal remaining problems and misconceptions. *Canadian Medical Journal*, 115 (1), pp. 53-56. PMID: 1277062
- Senge, P. M. (2006). *The fifth discipline: the art and practice of the learning organisation*. 2nd edn. Random House Business.
- Senko, C., Hulleman, C. S. and Harackiewicz, J. M. (2011). Controversies, current challenges and new directions. *Educational Psychologists*, 46 (1), pp. 26-47. DOI: <https://doi.org/10.1080/00461520.2011.538646>
- Serrano, C. and Andreu, Y. (2016). Perceived emotional intelligence, subjective well-being, perceived stress, engagement and academic achievement of adolescents. *Revista de Psicodidactica*, 21 (2), pp. 357-374. DOI: <https://doi.org/10.1387/RevPsicodidact.14887>
- Serrat, O. (2017). *Knowledge solutions: tools, methods and approaches to drive organisational performance*. Springer.
- Shafer, W. E. and Simmons, R. S. (2008). Social responsibility, Machiavellianism and tax avoidance: a study of Hong Kong tax professionals. *Accounting, Auditing and Accountability Journal*, 21 (5), pp. 695-720. DOI: <https://doi.org/10.1108/09513570810872978>
- Shaikh, B. T., Kahloon, A., Kazmi, M., Khalid, H., Nawaz, K., Khan, N. A. and Khan, S. (2004). Students, stress and coping strategies: a case of Pakistani medical school. *Education for Health*, 17 (3), pp. 346-353. ISSN: 1469-5804
- Shane, M. S. and Peterson, J. B. (2004). Defensive copers show a deficit in passive avoidance learning on Newman's Go/ No go task: implications for self-deception and socialisation. *Journal of Personality*, 72 (5), pp. 939-966. DOI: <https://doi.org/10.1111/j.0022-3506.2004.00286.x>
- Shankman, M. L. and Allen, S. J. (2008). *Emotionally intelligent leadership: a guide for college students*. John Wiley and Sons.
- Shanmugasundaram, U. and Mohamad, A. R. (2011). Social and emotional competency of beginning teachers. *Procedia-Social and Behavioural Sciences*, 29, pp. 1788-1796. DOI: <https://doi.org/10.1016/j.sbspro.2011.11.426>
- Shapiro, D. (1965). *Neurotic styles*. Basic Books.

- Shaw, J. B., Fields, M. W., Thacker, J. W. and Fisher, C. D. (1992). The availability of personal and coping resources: the impact on job stress and employee attitudes during organisational structure. 2nd revised edn. *School of Business Discussion Papers, paper 25*. Bond University, epublication@bond. Available at: <https://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.937.2413&rep=rep1&type=pdf> (Accessed: 12th November 2019).
- Shaw, K. (2019). Bosses matter: the effects of managers on workers' performance. *IZA World of Labour*. Available at: <https://wol.iza.org/articles/bosses-matter-the-effects-of-managers-on-workers-performance/long> (Accessed: 23rd January 2021).
- Shaw, P. (2006). *The 4 v's of leadership: vision, values, value added and vitality*. John Wiley and Sons.
- Shefabhai, K. A. (2018). A correlational study of emotional intelligence and big five personality traits among graduate and post graduate students. *International Journal of Research and Analytical Reviews*, 5 (4), pp. 220- 224. ISSN: 2349-5138
- Sheikhi, S., Issazadegan, A., Norozy, M. and Saboory, E. (2015). Relationships between alexithymia and Machiavellian personality beliefs among university students. *British Journal of Guidance and Counselling*, 45 (3), pp. 297-304. DOI: <https://doi.org/10.1080/03069885.2015.1072128>
- Shekelle, R. B., Hulley, S. B., Neaton, J. D., Billings, J. H., Borhani, N. O., Gerace, T. A., Jacobs, D. R., Lasser, N. L., Mittlemark, M. B., Stamler, J. (1985). The MRFIT behaviour pattern study. II. Type A behaviour and incidence of coronary heart disease. *American Journal of Epidemiology*, 122 (4), pp. 559-570. DOI: <https://doi.org/10.1093/oxfordjournals.aje.a114135>
- Sheldon, P., Rauschnabel, P. A. and Honeycutt, J. M. (2019). *The dark side of social media*. Elsevier.
- Sher, L. (2004). Type D personality, cortisol and cardiac disease. *Australian and New Zealand Journal of Psychiatry*, 38 (8), pp. 652-653. DOI: <https://doi.org/10.1111/j.1440-1614.2004.01431.x>
- Sherif, M. (1935). A study of some social factors in perception. *Archives of Psychology (Columbia University)*, 187 (60).
- Sherman, G. D., Lee, J. J., Cuddy, A. J. C., Renshon, J., Oveis, C., Gross, J. J. and Lerner, J. S. (2012). Leadership is associated with lower levels of stress. *Proceedings of the National Academy of Sciences of the United States of America*, 109 (44), pp. 17903-17907. DOI: <https://doi.org/10.1073/pnas.1207042109>
- Shi, J. (2012). Influence of passion on innovative behaviour: an empirical examination in People's Republic of China. *African Journal of Business Management*, 6 (30), pp. 8889-8896. DOI: <https://doi.org/10.5897/AJBM11.2250>
- Shirtcliff, E. A., Vitacco, M. J., Graf, A. R., Gostisha, A. J., Merz, J. L. and Zahn-Waxler, C. (2009). Neurobiology of empathy and callousness: implications for the development of antisocial behaviour. *Behavioural Sciences and the Law*, 27(2), pp. 137-171. DOI: <https://doi.org/10.1002/bsl.862>
- Shrivastava, P. (2010). Pedagogy of passion for sustainability. *Academy of Management Learning and Education*, 9 (3), pp. 443-455. DOI: <https://doi.org/10.5465/amle.9.3.zqr443>
- Shuck, B., Zigarmi, D. and Owen, J. (2015). Psychological needs, engagement and work intentions: a Bayesian multi measurement mediation approach and

- implications for HRD. *European Journal of Training and Development*, 39 (1), pp. 2-21. DOI: <https://doi.org/10.1108/EJTD-08-2014-0061>
- Siegling, A. B., Furnham, A., and Petrides, K. V. (2015). Trait emotional intelligence and personality. *Journal of Psychoeducational Assessment*, 33 (1), pp. 57-67. DOI: <https://doi.org/10.1108/EJTD-08-2014-0061>
- Siegling, A. B., Saklofske, D. and Petrides, K. V. (2015). Measures of ability and trait emotional intelligence, in: G. J. Boyle, D. H. Saklofske and G. Matthews (eds). *Measures of personality and social psychological constructs*. Elsevier Academic Press, pp. 381-414.
- Siegling, A. B., Vesely, A. K., Petrides, K. V. and Saklofske, D. H. (2015). Incremental validity of the trait emotional intelligence questionnaire- short form (TEIQue-SF). *Journal of Personality Assessment*, 97 (5), pp. 525-535. DOI: <https://doi.org/10.1080/00223891.2015.1013219>
- Sills, D. L. (1968). *Social sciences: international encyclopaedia of the social sciences*. Macmillan Publishing Company.
- Simmons, C. and Lehmann, P. (2013). *Tools for strengths-based assessment and evaluation*. Springer Publishing Company.
- Simons, C. J. P., Wichers, M., Derom, C., Thiery, E., Myin-Germeys, I., Krabbendam, L. and Van Os, J. (2009). Subtle gene-environment interaction as driving paranoia in daily life. *Genes, Brain and Behaviour*, 8 (1), pp. 5-12. DOI: <https://doi.org/10.1111/j.1601-183X.2008.00434.x>
- Simons, J. S. and Gaher, R. M. (2005). The distress tolerance scale: development and validation of a self-report measure. *Motivation and Emotion*, 29 (2), pp. 83-102. DOI: <https://doi.org/10.1007/s11031-005-7955-3>
- Simons, S. R. and Mawn, B. (2010). Bullying in the workplace- a qualitative study of newly licenced registered nurses. *Workplace Health and Safety*, 58 (7), pp. 305-311. DOI: <https://doi.org/10.1177/216507991005800705>
- Simpson, S., Simionato, G., Smout, M., van Vreeswijk, M. F. Hayes, C. Sougleris, C. and Reid C. (2018). Burnout amongst clinical and counselling psychologists: the role of early maladaptive schemas and coping modes as vulnerability factors. *Clinical Psychology and Psychotherapy*, 26 (1), pp. 35-46. DOI: <https://doi.org/10.1002/cpp.2328>
- Sims, R. R. (2002). *Managing organisational behaviour*. Quorum Books.
- Sincevich, M. (2007). *The leadership lens: key lessons from behind the camera about leading in an uncertain future*. Staash Press.
- Siren, C., Patel, P. C. and Wincent, J. (2016). How do harmonious passion and obsessive passion moderate the influence of a CEO's change-orientated leadership on company performance. *The Leadership Quarterly*, 27 (4), pp. 653-670. DOI: <https://doi.org/10.1016/j.leaqua.2016.03.002>
- Skaalvik, E. M. and Skaalvik, S. (2016). Teacher stress and teacher self-efficacy as predictors of engagement, emotional exhaustion, and motivation to leave the teaching profession. *Creative Education*, 7 (13), pp. 1785-1799. DOI: <https://doi.org/10.4236/ce.2016.713182>
- Skaalvik, E. M. and Skaalvik, S. (2017). Motivated for teaching? Associations with school goal structure, teacher self-efficacy, job satisfaction and emotional exhaustion. *Teaching and Teacher Education*, 67, pp. 152-160. DOI: <https://doi.org/10.1016/j.tate.2017.06.006>

- Skager, R. (1984). *Organising schools to encourage self-direction in learners*. UNESCO Institute for Education, Hamburg and Pergamon Press.
- Skendall, K. C. and Ostick, D. T. (2017). The social change model of leadership development for leadership educators, in: K. C. Skendall, D. T. Ostick, S.R. Komives, W. Wagner and Associates. *Facilitating leadership development*. Jossey-Bass. John Wiley and Sons, pp. 4-10.
- Skinner, C. R. (1917). Skinner, Clarence Russell (1881-1949) *A digital library of unitarian universalist biographies, history, books and media*. Available at: <https://www.harvardsquarelibrary.org/biographies-new/clarence-russell-skinner/> (Accessed: 1st September 2019).
- Skinner, E. and Beers, J. (2016). Mindfulness and teacher coping in the classroom: a developmental model of teacher stress, coping and everyday resilience, in: K. Schonert-Reichl and R. Roeser (eds). *Handbook of mindfulness in education*. Springer, New York, pp. 99-118.
- Slavich, G. M. and Irwin, M. R. (2014). From stress to inflammation and major depressive disorder: a social signal transduction theory of depression. *Psychological Bulletin*, 140 (3), pp. 774-815. DOI: <https://doi.org/10.1037/a0035302>
- Sliskovic, A. and Sersic, D. M. (2011). Work stress among university teachers: gender and position differences. *Arh Hig Rada Toksikol*, 62 (4), pp. 299-307. DOI: <https://doi.org/10.2478/10004-1254-62-2011-2135>
- Smigelskas, K., Zemaitiene, N., Julkunen, J. and Kauhanen, J. (2015). Type A behaviour pattern is not a predictor of premature mortality. *International Journal of Behavioural Medicine*, 22 (2), pp. 161-169. DOI: <https://doi.org/10.1007/s12529-014-9435-1>
- Smit, P. J., Cronje, G. J., Brevis, T. and Vrba, M. J. (2007). *Management principles: a contemporary edition for Africa*. 4th edn. Juta and Co. Ltd.
- Smith, A. D. (2010). *The concept of social change: a critique of the functionalist theory of social change*. Routledge.
- Smith, M. and Bourke, S. (1992). Teacher stress: examining a model based on context, workload and satisfaction. *Teaching and Teacher Education*, 8 (1), pp. 31-46. DOI: [https://doi.org/10.1016/0742-051X\(92\)90038-5](https://doi.org/10.1016/0742-051X(92)90038-5)
- Smith, M. and Cooper, C. (1994). Leadership and stress. *Leadership and Organisation Development Journal*, 15 (2), pp. 3-7. DOI: <https://doi.org/10.1108/01437739410055290>
- Smith, P.A. C. and Cockburn, T. (2014). Reflecting emerging digital technologies in leadership models, in: P.A.C. Smith and T. Cockburn (eds). *Impact of emerging digital technologies on leadership in global business*. Business Science Reference, pp. 19-44.
- Smith, T. W. (2001). Coronary-prone behaviour, type A, in: N. J. Smelser and P. A. Baltes (eds). *International Encyclopaedia of the Social and Behavioural Sciences*. Pergamon, pp. 2783-2788.
- Smyth, J. (2017). *The toxic university: zombie leadership, academic rock stars and neoliberal ideology*. Palgrave Macmillan.
- Sober, E. and Wilson, D. S. (2003). *Unto others: the evolution and psychology of unselfish behaviour*. Harvard University Press.

- Soll, I. (2016). Schopenhauer on the inevitability of unhappiness, in: B. Vandenabeele (ed). *A companion to Schopenhauer*. Wiley Blackwell. John Wiley and Sons, pp. 200-314.
- Solomon, C. (1966). *How to cope with your emotions: a vital guide to mental health*. Pocket Books.
- Solomon, P. and Draine, J. (1995). Adaptive coping among family members of persons with serious mental illness. *Psychiatric Services*, 46 (11), pp. 1156-1160. DOI: <https://doi.org/10.1176/ps.46.11.1156>
- Solomon, R. C. (1993). *The Passions*. Hackett Publishing Company.
- Solomon, R. C. (1995). *A passion for justice: emotions and the origins of the social contract*. Rowman and Littlefield Publishers.
- Solomon, R. C. and Flores, F. (2003). *Building trust in business, politics, relationships and life*. Oxford University Press.
- Solomon, R. C. and Stone, L. D. (2002). On “positive” and “negative” emotions. *Journal for the Theory of Social Behaviour*, 32 (4), pp.417-435. DOI: <https://doi.org/10.1111/1468-5914.00196>
- Somerville, I (2001). Business ethics, public relations and corporate social responsibility, in: A. Theaker (ed). *The public relations handbook*. 2nd edn. Routledge, pp. 131-144.
- Somo (2009). *Indian garment workers face harsh working conditions*. Somo. (24th July 2009). Available at: <https://www.somo.nl/indian-garment-workers-face-harsh-working-conditions/> (Accessed: 5th August 2020).
- Sonnenberg, F. (2018). *7 reasons why traditions are so important*. 17th September. Available at: <https://larbre.us/blog/f/7-reasons-why-traditions-are-so-important> (Accessed: 14th October 2019).
- Sonnentag, Casper and Pinck (2016). Job stress and sleep, in: J. Barling, C. M. Barnes, E. L. Carleton and D. T. Wagner (eds). *Work and sleep research insights for the workplace*. Oxford University Press, pp. 77-100.
- Souto, I., Pereira, A., Brito, E., Sancho, L. and Barros, S. (2019). Occupational health risk among teachers in higher education, in: T. Cotrim, F. Serranheira, P. Sousa, S. Hignett, S. Albolino and R. Tartaglia (eds). Health and social care systems of the future: demographic changes, digital age and human factors. *Advances in Intelligent Systems and Computing*, vol. 1012. *Proceedings of the Healthcare Ergonomics and Patient Safety, HEPS*. 3-5th July. Springer. DOI: https://doi.org/10.1007/978-3-030-24067-7_36
- Sparks, K., Cooper, C., Fried, Y. and Shirom, A. (1997). The effects of hours of work on health: A meta-analytic review. *Journal of Occupational and Organisational Psychology*, 70 (4), pp. 391-409. DOI: <https://doi.org/10.1111/j.2044-8325.1997.tb00656.x>
- Sparrow, P. (2006). *International recruitment, selection and assessment*. Chartered Institute of Personnel and Development.
- Spencer, L. M. and Spencer, S. M. (1993). *Competence at work: models for superior performance*. John Wiley and Sons.
- Spice, A., Viljoen, J. L., Douglas, K. S. and Hart, S. D. (2015). Remorse, psychopathology and psychopathy among adolescent offenders. *Law and Human Behaviour*, 39 (5), pp. 451-462. DOI: <https://doi.org/10.1037/lhb0000137>

- Spoelstra, H. I. J. and Pienaar, W. D. (2008). *Negotiation: theories, strategies and skills*. 2nd edn. Juta and Co Ltd.
- Sprenger, R. K. (2007). *Trust: the best way to manage*. Campus Verlag GmbH.
- Stamarski, C. S. and Son Hing, L. S. (2015). Gender inequalities in the workplace: the effects of organisational structures, processes, practices and decision makers sexism. *Frontiers in Psychology*, 6 (1400). DOI: <https://doi.org/10.3389/fpsyg.2015.01400>
- Stamatopoulou, M., Galanis, P and Prezerakos, P (2016). Psychometric properties of the Greek translation of the trait emotional intelligence questionnaire- short form (TEIQUE-SF). *Personality and Individual Differences*, 95, pp. 80-84. DOI: <https://doi.org/10.1016/j.paid.2016.02.035>
- Stanley, D. (2006). Role conflict: leaders and managers. *Nursing Management (Harrow)*, 13 (5), pp. 31-37. DOI: <https://doi.org/10.7748/nm.13.5.31.s18>
- Stanley, K. M. (no date) *Lateral and vertical violence in nursing*. Available at: <https://cdn.ymaws.com/www.scnurses.org/resource/resmgr/imported/LateralandVerticalViolenceinNursing.pdf> (Accessed: 12th March 2020).
- Stanley, K. M., Martin, M. M., Nemeth, L. S., Michel, Y. and Welton, J. M. (2007). Examining lateral violence in the nursing workforce. *Issues in Mental Health Nursing*, 28 (11), 1247-1265. DOI: <https://doi.org/10.1080/01612840701651470>
- Starling, D. I. (2014). *UnCorinthian leadership: thematic reflections on 1 Corinthians*. Cascade Books.
- Staub, E. (1987). Commentary on Part 1, in: N. Eisenberg and J. Strayer (eds). *Empathy and its development*. Cambridge University Press, pp. 103-115.
- Stead, W. E., Stead, J. G. and Starik, M. (2004). *Sustainable strategic management*. M. E. Sharpe.
- Stein, S. J. (2017). *The EQ leaders: instilling passion, creating shared goals, and building meaningful organisations through emotional intelligence*. John Wiley and Sons.
- Stein-Parbury, J. (2009). *Patient and person: interpersonal skills in nursing*. 4th edn. Churchill Livingstone. Elsevier.
- Steinhauser, R. (2013). Passion in corporate cultures? The role of passion in the organisational culture of a Dutch and German Business: a qualitative analysis. Master thesis. *University of Twente, Enschede, The Netherlands*. Available at: https://www.buecher.de/shop/fachbuecher/passion-in-corporate-cultures-the-role-of-passion-in-the-organisational-culture-of-a-dutch-and-a-german-bu/-/products_products/detail/prod_id/37776524/ (Downloaded: 3rd June 2020).
- Stephenson, E., King, D. B. and DeLongis, A. (2016). Coping process, in: G. Fink (ed). *Stress: concepts, cognition, emotion and behaviour. Handbook of stress series, vol. 1*. Academic Press. pp. 359-364.
- Sternberg, R. J., Conway, B. E., Ketron, J. L. and Bernstein, M. (1981). People's conception of intelligence. *Journal of Personality and Social Psychology*, 41 (1), pp. 37-55. DOI: <https://doi.org/10.1037/0022-3514.41.1.37>
- Stevens, R. (2019). *Emotional intelligence in business: EQ: The essential ingredient to survive and thrive as modern workplace leader*. Independently Published.
- Steward, O. (2000). *Functional Neuroscience*. Springer Verlag.
- Stinson, F. S., Dawson, D. A., Goldstein, R. B., Chou, S. P., Huang, B., Smith, S. M., Ruan, W. J., Pulay, A. J., Saha, T. D., Pickering, R. P. and Grant, B. F. (2008). Prevalence,

- correlates, disability, and comorbidity of personality disorder diagnoses in a DSM-IV narcissistic personality disordered non-patient sample. Results from the wave 2 national epidemiologic survey on alcohol and related conditions. *Journal of Clinical Psychiatry*, 69 (7), 1033–1045. PMID: 18557663
- St John, E. P. (2013). *Research, actionable knowledge, and social change: reclaiming social responsibility*. Stylus Publishing.
- Stogdill, R. M. (1948). Personal factors associated with leadership: A survey of literature. *The Journal of Psychology*, 25 (1), pp. 35-71. DOI: <https://doi.org/10.1080/00223980.1948.9917362>
- Stogdill, R. M. and Shartle, C. L. (1948). Methods for determining patterns of leadership behaviour in relation to organisation structure and objectives. *Journal of Applied Psychology*, 32 (3), pp. 286-291. DOI: <https://doi.org/10.1037/h0057264>
- Storm, K. and Rothmann, S. (2003). The relationship between burnout, personality traits and coping strategies in a corporate pharmaceutical group. *Journal of Industrial Psychology*, 29 (4), pp. 35-42. DOI: <https://hdl.handle.net/10520/EJC88979>
- Strick, M. and Dijksterhuis, A. (2011). Intuition and unconscious thought, in: M. Sinclair (ed). *Handbook of intuition research*. Edward Elgar Publishing, pp. 28-36.
- Sturmey, P. and Hersen, M. (2012). *Handbook of evidence-based practice in clinical psychology, 2 volume set*. John Wiley and Sons.
- Subasic, E., Reynolds, K. J. and Turner, J. C. (2008). The political solidarity model of social change: dynamics of self-categorisation in intergroup power relations. *Personality and Social Psychology Review*, 12 (4), pp. 330-352. DOI: <https://doi.org/10.1177/1088868308323223>
- Suchy, S. (2004). *Leading with passion: change management in the 21st century*. Altamira. Rowman and Littlefield Publishers.
- Suchy, S. (2007). Emotional intelligence, passion and museum leadership. *Museum Management and Curatorship*, 18 (1), pp. 57-71. DOI: <https://doi.org/10.1080/09647779900601801>
- Sukin, D. (2009). Leadership in challenging times: it starts with passion. *Frontiers of Health Services Management*, 26 (2), pp. 3-8. PMID: 20104791
- Sullivan, G. S. (2019). *Servant Leadership in Sport*. Springer Nature.
- Sullivan, K. (2016). *Emotional intelligence: 50 effective ways to improve communication skills, EQ and mastering your emotions (emotional intelligence, interpersonal skills, people skills, interpersonal communication)*. CreateSpace.
- Suls, J. and Weaver, L. (2017). On the trail of social comparison, in: S. G. Harkins, K. D. Williams and J. Burger (eds). *The Oxford handbook of social influence*. Oxford University Press, pp. 71-86.
- Summers-Effler, E. (2002). The micro potential for social change: emotion, consciousness, and social movement formation. *Sociological Theory*, 20 (1), pp. 41-60. DOI: <https://doi.org/10.1111/1467-9558.00150>
- Sundaray, B. K. (2011). Employee engagement: a driver of organisational effectiveness. *European Journal of Business Management*, 3 (8), pp. 53-60. ISSN: 2222-1905
- Sunstein, C. R. (2019). *Conformity: the power of social influences*. New York University Press.

- Sunstein, C. R., Bobadilla-Suarez, S., Lazzaro, S. C. and Sharot, T. (2017). How people update beliefs about climate change: good news and bad news. *Cornell Law Review*, 102 (6), pp. 1431-1443. Available at: <https://core.ac.uk/download/pdf/216751623.pdf>
- Swan, G. E., Dame, A. and Carmelli, D. (1991). Involuntary retirement, Type A behaviour and current functioning in elderly men: 27 year follow up of the Western Collaborative Group Study. *Psychology and Aging*, 6 (3), pp. 384-391. DOI: <https://doi.org/10.1037/0882-7974.6.3.384>
- Swansburg, R. C. (1993). *Introductory management and leadership for clinical nurses*. Jones and Bartlett Publishers.
- Syrett, M. and Devine, M. (2012). *Managing uncertainty: strategies for surviving and thriving in turbulent times*. John Wiley and Sons.
- Szezygiel, D., Jasielska, A. and Wytykowska, A. (2015). Psychometric properties of the Polish version of the trait emotional intelligence questionnaire-short form. *Polish Psychological Bulletin*, 46 (3), pp. 447-459. DOI: <https://doi.org/10.1515/ppb-2015-0051>
- Tafti, M. A. and Mofradnezhad, N. (2018). The relationship of emotional intelligence and social skills with psychological well-being in the elderly. *Salmand, Iranian Journal of Aging*, 13 (3), pp. 334-345. DOI: <https://doi.org/10.32598/sija.13.3.334>
- Takata, T. (1987). Self depreciative tendencies in self-evaluation through social compassion. *The Japanese Journal of Experimental Social Psychology*, 27 (1), pp. 27-36. DOI: <https://doi.org/10.2130/jjesp.27.27>
- Talbot, S. M. (2007). *The cortisol connection: why stress makes you fat and ruins your health- and what you can do about it*. 2nd edn. Hunter House Publishers.
- Taleb, N. N. (2010). *The black swan: the impact of the highly improbable*. 2nd edn. Penguin.
- Taleb, N. N. (2018). *Skin in the game: hidden asymmetries in daily life*. Allen Lane.
- T'an, S-T (1984). *The exposition of benevolence: the Jen-hsueh of T'an Ssu-t'ung*. (Translated by: S. W. Chan). The Chinese University Press.
- Tan, Y., Zhang, Q., Li, W., Wei, D., Qiao, L., Qiu, J., Hitchman, G. and Liu, Y. (2014). The correlation between emotional intelligence and grey matter volume in university students. *Brain and Cognition*, 91, pp. 100-107. DOI: <https://doi.org/10.1016/j.bandc.2014.08.007>
- Tangen, S. (2005). Demystifying productivity and performance. *International Journal of Productivity, and Performance Management*, 54 (1), pp. 34-46. DOI: <https://doi.org/10.1108/17410400510571437>
- Tannenbaum, R. and Schmidt, W. H. (1973). *How to choose a leadership pattern*. Harvard Business Review.
- Tannous, A. and Matar, J. (2010). The relationship between depression and emotional intelligence among a sample of Jordanian children. *Procedia Social and Behavioural Sciences*, 5, pp. 1017-1022. DOI: <https://doi.org/10.1016/j.sbspro.2010.07.228>
- Taylor, F.W. (1911, reprint: 2009). *The principles of scientific management*. Cornell University Library.
- Taylor, R. (2016). Nurses perceptions of horizontal violence. *Global Qualitative Nursing Research*, 3. DOI: <https://doi.org/10.1177/2333393616641002>

- Taylor, S. (2019). Pathocracy: when people with personality disorders gain power. *Psychology Today*. 31st July. Available at: <https://www.psychologytoday.com/gb/blog/out-the-darkness/201907/pathocracy> (Accessed: 23rd August 2020).
- Tejeda, M. J., Scandura, T. and Pillai, R. (2001). The MLQ revisited psychometric properties and recommendations. *Leadership Quarterly*, 12 (1), pp. 31-52. DOI: [https://doi.org/10.1016/S1048-9843\(01\)00063-7](https://doi.org/10.1016/S1048-9843(01)00063-7)
- Temoshok, L. (1987). Personality, coping style, emotion and cancer: towards an integrative model. *Cancer Surveys*, 6 (3), pp. 545-567. PMID: 3326661
- Tench, R. (2016). Emotional intelligence: an essential leadership trait for educators. *The William and Mary Educational Review*, 4 (1), pp. 4-6.
- Tennant, C. (2001). Work related stress and depressive disorders. *Journal of Psychosomatic Research*, 51 (5), pp. 697-704. DOI: [https://doi.org/10.1016/S0022-3999\(01\)00255-0](https://doi.org/10.1016/S0022-3999(01)00255-0)
- ter Hoeven, C. and van Zoonen, W. (2020). Helping others and feeling engaged in the context of workplace flexibility: the importance of communication control. *International Journal of Business Communication*. 7th January. DOI: <https://doi.org/10.1177/2329488419898799>
- Terry, D. J. (1994). Determinants of coping: the role of stable and situational factors. *Journal of Personality and Social Psychology*, 66 (5), pp. 895-910. DOI: <https://doi.org/10.1037/0022-3514.66.5.895>
- Terry, D. J. and Jimmieson, N. L. (2011). A stress and coping approach to organisational change: evidence from three field studies. *Australian Psychologist*, 38 (2), pp. 92-101. DOI: <https://doi.org/10.1080/00050060310001707097>
- Tetlock, P. E. (1985). Accountability: the neglected social context of judgement and choice. *Research in Organisational Behaviour*, 7, pp. 297- 332.
- Tetlock, P.E. (1992). The impact of accountability on judgement and choice: toward a social contingency model, in: M. P. Zanna (ed). *Advances in Experimental Social Psychology*. Academic Press, 25, pp. 331-376.
- Tetlock, P. E. (2002). Social functionalist frameworks for judgement and choice: intuitive politicians, theologians and prosecutors. *Psychological Review*, 109 (3), pp. 451-457. DOI: <https://doi.org/10.1037/0033-295X.109.3.451>
- Thakur, G. B. M. (1998). *Management today: principles and practice*. Tata McGraw-Hill Publishing Company Limited.
- Theodorson, G. A. and Theodorson, A. G. A. (1979). *A modern dictionary of sociology*. HarperCollins Publishers.
- Thoits, P. A. (1986). Social support as coping assistance. *Journal of Consulting and Clinical Psychology*, 54 (4), pp. 416-423. DOI: <https://doi.org/10.1037/0022-006X.54.4.416>
- Thomas-EL, S., Jones, J. and Vari, T. J. (2019). *Passionate leadership: creating a culture of success in every school*. Corwin
- Thomas, G. (2019a). *The inspirational leader: inspire your team to believe in the impossible*. Gifford Thomas.
- Thomas, K. W. (2002). *Intrinsic motivation at work: building energy and commitment*. Berrett-Koehler Publishers.
- Thomas, M. E. (2019b). *99%: Mass impoverishment and how we can end it*. Head of Zeus.

- Thomas, M. N. (2007). Output-based job descriptions: beyond skills and competencies. *Performance*, 39 (7), pp. 23-27. DOI: <https://doi.org/10.1002/pfi.4140390710>
- Thomas, S. P. (2012). Examining nurse to nurse horizontal violence and nurse to student vertical violence through the lens of phenomenology, in: D. Holmes, T. Rudge and A. Perron (eds). *(Re)thinking violence in health care settings: a critical approach*. Ashgate, pp. 143-162.
- Thomas, S. P. and Burk, R. (2009). Junior nursing students' experiences of vertical violence during clinical rotations. *Nursing Outlook*, 57 (4), pp. 226-231. DOI: <https://doi.org/10.1016/j.outlook.2008.08.004>
- Thompson, C. B. and Ware, J. W. (2017). *Summary of the leadership genius of George W. Bush: 10 common sense lessons from the Commander in Chief*. Political Book Summaries.
- Thompson, H. L. (2005). *The impact of stress on the Bar-On EQ-i: reported scores and a proposed model of inquiry Technical report*. 20th June. High Performance Systems, 15 (5).
- Thompson, H. L. (2010). *The stress effect: why smart leaders make dumb decisions- and what to do about it*. Jossey-Bass.
- Thompson, J. L. (2001). *Understanding corporate strategy*. Thompson Learning.
- Thompson, R. J., Mata, J., Jaeggi, S. M., Buschkuhl, M., Jonides, J. and Gotlib, I. H. (2010). Maladaptive coping, adoptive coping and depressive symptoms: variations across age and depressive state. *Behaviour Research and Therapy*, 48 (6), pp. 459-466. DOI: <https://doi.org/10.1016/j.brat.2010.01.007>
- Thomson, H. (2018). *Unthinkable: an extraordinary journey through the world's strangest brains*. John Murray.
- Thoresen, C. E. and Pattillo, J. R. (1988). Exploring the Type A behaviour pattern in children and adolescents, in: B. K. Houston and C. R. Snyder (eds). *Wiley series on health psychology/ behavioural medicine. Type A behaviour, theory and intervention*. Oxford, England: John Wiley and Sons, pp. 98-145.
- Thorgren, S. and Wincent, J. (2013). Passion and challenging goals: drawbacks of rushing into goal setting processes. *Journal of Applied Psychology*, 43 (11), pp. 2318-2329. DOI: <https://doi.org/10.1111/jasp.12181>
- Thorgren, S., Wincent, J. and Siren, C. (2013). The influence of passion and work-life thoughts on work satisfaction. *Human Resource Development Quarterly*, 24 (4), pp. 469-492. DOI: <https://doi.org/10.1002/hrdq.21172>
- Thorndike, E. L. (1920). Intelligence and its uses. *Harper's Magazine*, 140, pp. 227-235.
- Thorndike, R. L. and Stein, S. (1937). An evaluation of the attempts to measure social intelligence. *Psychological Bulletin*, 34 (5), pp. 275-285. DOI: <https://doi.org/10.1037/h0053850>
- Tiempo, A. (2005). *Social Philosophy: foundations of values education*. Rex bookstore.
- Tillich, P. and Cox, H. (2014). *The courage to be: third edition (Terry Lectures)*. Yale University Press.
- Ting-Toomey, S. (1999). *Communication across cultures*. The Guilford Press.
- Tokuda, Y. and Inoguchi, T. (2008). Interpersonal mistrust and unhappiness among Japanese people. *Social Indicators Research*, 89, pp. 349-360. DOI: <https://doi.org/10.1007/s11205-007-9235-y>

- Topchik, G. S. (2004). *The accidental manager: get the skills you need to excel in your new career*. AMACOM, American Management Association.
- Toyama, H. and Mauno, S. (2016). A latent profile analysis of trait emotional intelligence to identify beneficial and risk profiles in well-being and job performance: a study among Japanese eldercare nurses. *International Journal of Work Organisation and Emotion*, 7 (4), pp. 336-353. DOI: <https://doi.org/10.1504/IJWOE.2016.081841>
- Tran, A. W. Y. and Lumley, M. N. (2019). Internalised stigma and student well-being: the role of adaptive and maladaptive coping. *Social Work in Mental Health*, 17 (4), pp. 408-425. DOI: <https://doi.org/10.1080/15332985.2018.1563023>
- Treadway, D. C. Bentley, J. R. Williams, L. R. and Wallace, A. (2014). The skill to leadership dynamics, in D. V. Day. *The Oxford handbook of leadership and organisations*. Oxford University Press, pp. 505-523.
- Tsui, M.-s. (2005). *Social work supervision: contexts and concepts*. Sage Publications.
- Tupes, E. C. and Christal, R. C. (1958). Stability of personality trait rating factors obtained under diverse conditions. *Wright Air Development Centre Wright-Patterson AFB OH. Defense Technical Information Centre*. Available at: <https://apps.dtic.mil/docs/citations/AD0151041> (Accessed: 12th July 2019).
- Tupes, E. C. and Christal, R. C. (1992). *Recurrent personality factors based on trait ratings*. *Personality*, 60 (2), pp. 225-251. DOI: <https://doi.org/10.1111/j.1467-6494.1992.tb00973.x>
- Tversky, A. and Kahneman, D. (2003). Extensional versus intuitive reasoning: the conjunction fallacy in probability judgement, in: T. Gilovich, D. Griffin and D. Kahneman (eds). *Heuristics and biases: The psychology of intuitive judgement*. Cambridge University Press, pp. 19-48.
- Twemlow, S. W., Fonagy, P. and Sacco, F. (2005). A development approach to mentalising communicates: I. A. model for social change. *Bulletin of the Menninger Clinic*, 69 (4), pp. 265-281. DOI: <https://doi.org/10.1521/bumc.2005.69.4.265>
- Twenge, J. M. (2013). Overwhelming evidence for generation me: a reply to Arnett. *Emerging Adulthood*, 1 (1), pp. 21-26. DOI: <https://doi.org/10.1177/2167696812468112>
- Twenge, J.M. and Campbell, W. K. (2008). Increases in positive self-views among high school students: Birth-cohort changes in anticipated performance, self-satisfaction, self-liking, and self-competence. *Psychological Science*, 19 (11), pp. 1082-1086. DOI: <https://doi.org/10.1111/j.1467-9280.2008.02204.x>
- Twenge, J. M. and Campbell, W. K. (2009). *The narcissism epidemic: living in the age of entitlement*. Atria Paperback.
- Twenge, J. M., Konrath, S., Foster, J. D., Campbell, W. K. and Bushman, B. J. (2008a). Egos inflating over time: a cross temporal meta-analysis of the narcissistic personality inventory. *Journal of Personality*, 76 (4), pp. 875-902. DOI: <https://doi.org/10.1111/j.1467-6494.2008.00507.x>
- Twenge, J. M., Konrath, S., Foster, J. D., Campbell, W. K. and Bushman, B. J. (2008b). Further evidence of an increase in narcissism among college students. *Journal of Personality*, 76 (4), pp. 919-928. DOI: <https://doi.org/10.1111/j.1467-6494.2008.00509.x>

- Twohig, M. P. and Peterson, K. A. (2009). Distress tolerance, in: W. T. O'Donohue and J. E. Fisher (eds). *General principles and empirically supported techniques of cognitive behaviour therapy*. John Wiley and Sons. pp. 265-271.
- Ubah, M. (2016). *The alphabet of leadership: The A-Z of improving your leadership effectiveness*. Partridge Africa.
- Udayar, S., Fiori, M. and Bausseron, E. (2020). Emotional intelligence and performance in a stressful task: the mediating role of self-efficacy. *Personality and Individual Differences*, 156, 1st April. DOI: <https://doi.org/10.1016/j.paid.2019.10.9790>
- Universities UK, (2017). *Briefing: implementation of the Higher Education and Research Act 2017*. 9th June. Available at: <https://www.universitiesuk.ac.uk/policy-and-analysis/reports/Pages/briefing-implementation-higher-education-research-act-2017.aspx> (Accessed: 26th November 2020).
- Urdan, T. and Kaplan, A. (2020). The origins, evolution and future directions of achievement goal theory. *Contemporary Educational Psychology*, 61. DOI: <https://doi.org/10.1016/j.cedpsych.2020.101862>
- Urquijo, I., Extremera, N. Villa, A. (2015). Emotional intelligence, life satisfaction and psychological well-being in graduates: the mediating effect of perceived stress. *Applied Research in Quality of Life*, 11 (4), pp. 1241-1252. DOI: <https://doi.org/10.1007/s11482-015-9432-9>
- U. S. Bureau of Labor Statistics (2015). *Monthly labor review: labor force projections to 2024: the labor force is growing but slowly*. December. Available at: <https://www.bls.gov/opub/mlr/2015/article/labor-force-projections-to-2024.htm> (Accessed: 2nd December 2020).
- Uva, M. C. D., de Timary, P., Cortesi, M., Mikolajczak, M., de Blicquy, P. D. and Luminet, O. (2010). Moderating effect of emotional intelligence on the role of negative affect in the motivation to drink in alcohol dependent subjects undergoing protracted withdrawal. *Personality and Individual Differences*, 48, pp. 16-21. DOI: <https://doi.org/10.1016/j.paid.2009.08.004>
- Vaid, S. (2013). *Don't slap your wife but don't get slapped either*. Random House India.
- Valery, P. (1919). *A crisis of the mind*. Oxford First Source.
- Vallerand, R. J. (2008). On the psychology of passion: in search of what makes people's lives most worth living. *Canadian Psychology/ Psychologie Canadienne*, 49 (1), pp. 1-13. DOI: <https://doi.org/10.1037/0708-5591.49.1.1>
- Vallerand, R. J. (2010). On passion for life activities: the dualistic model of passion, in: M. P. Zanna (ed). *Advances in experimental social psychology*. Elsevier, pp. 97-100.
- Vallerand, R. J. (2012). From motivation to passion: in search of the motivational processes involved in a meaningful life. *Canadian Psychology/ psychologie Canadienne*, 53 (1), pp. 42-52. DOI : <https://doi.org/10.1037/a0026377>
- Vallerand, R. J., Blanchard, C., Mageau, G. A., Koestner, R., Ratelle, C., Leonard, M., Gagne, M. and Marsolais, J. (2003). Les passions de l'ame: on obsessive and harmonious passion. *Journal of Personality and Social Psychology*, 85 (4), pp. 756-767. DOI: <https://doi.org/10.1037/0022-3514.85.4.756>
- Vallerand, R. J. and Houliort, N. (2003). *Passion for work: theory, research and applications*. Oxford University Press.

- Vallerand, R. J., Houliort, N. and Bourdeau, S. (2019). Passion for work: the dualistic model of passion- 15 years later, in: R. J. Vallerand and N. Houliort (eds). *Passion for work: theory, research and applications*. Oxford University Press. pp. 17-66.
- Vallerand, R. J., Houliort, N. and Forest, J. (2014). Passion for work: determinants and outcomes, in: G. Marylene (ed). *The Oxford handbook of work engagement, motivation and self-determinant theory*. Oxford University Press, pp. 85-108.
- Vallerand, R. J., Mageau, G. A., Elliot, A. J., Dumais, A., Demers, M-A. and Rousseau, F. (2008). Passion and performance attainment in sport. *Psychology of Sport and Exercise*, 9 (3), pp. 373-392. DOI: <https://doi.org/10.1016/j.psychsport.2007.05.003>
- Valosek, L., Link, J., Mills, P., Konrad, A., Rainforth, M. and Nidich, S. (2018). Effect of meditation on perceived stress in the workplace: a randomized controlled study. *The Permanente Journal*, 22 (4), pp. 10-16. PMID: PMC6207440
- Valsiner, J. (2012). *A guided science: history of psychology in the mirror of its making*. Routledge.
- van Bommell, R., Uzieblo, K., Bogaerts, S. and Garofalo, C. (2018). Psychopathic traits and deviant sexual interests: the moderating role of gender. *International Journal of Forensic Mental Health*, 17 (3), pp. 256-271. DOI: <https://doi.org/10.1080/14999013.2018.1499684>
- van der Linden, D., Scholte, R. H. J., Cillessen, A. H. N., te Nijenhuis, J. and Segers, E. (2010). Classroom ratings of likeability and popularity are related to the big five and the general factor of personality. *Journal of Research in Personality*, 44 (5), pp. 669-672. DOI: <https://doi.org/10.1016/j.jrp.2010.08.007>
- van der Linden, D., te Nijenhuis, J. and Bakker, A. B. (2010). The general factor of personality: a meta-analysis of big five intercorrelations and a criterion related validity study. *Journal of Research in Personality*, 44 (3), pp. 315-327. DOI: <https://doi.org/10.1016/j.jrp.2010.03.003>
- van der Ploeg, H. M. (1991). What a wonderful world it would be: a reanalysis of some of the work of Grossarth-Maticek. *Psychological Inquiry*, 2 (3), pp. 280-285. DOI: https://doi.org/10.1207/s15327965pli0203_16
- van der Ploeg, H. M. (1992). Psychological influences on cancer and ischaemic heart disease. *British Medical Journal*, 304 (6842), pp. 1632-1633. DOI: <https://doi.org/10.1136/bmj.304.6842.1632-b>
- van der Ploeg, H. M. and Vetter, H. (1993). Two for the price of one: the empirical basis of the Grossarth-Maticek interviews. *Psychological Inquiry*, 4 (1), pp. 65-66. DOI: https://doi.org/10.1207/s15327965pli0401_13
- Vandaveer, D. (2014). *Paternalistic intervention: the moral bounds on benevolence*. Princetown University Press.
- Van Dierendonck, D. and Patterson, K. (2015). Compassionate love as a cornerstone of servant leadership: an integration of previous theorising and research. *Journal of Business Ethics*, 128 (1), pp. 119-131. DOI: <https://doi.org/10.1007/s10551-014-2085-z>
- van Prooijen, J-W. and van Lange, P.A. M. (2014). *Power, politics, and paranoia: why some people are suspicious of their leaders*. Cambridge University Press.
- Van Rooy, D. L. and Viswesvaran, C. (2004). Emotional intelligence: a meta analytic investigation of predictive validity and nomological net. *Journal of Vocational Behaviour*, 65 (1), pp. 71-95. DOI: [https://doi.org/10.1016/S0001-8791\(03\)00076-9](https://doi.org/10.1016/S0001-8791(03)00076-9)

- van Rooy, H. F. (2009). Assessment-animosity, the bible, and us: a few tentative remarks, in: J. T. Fitzgerald, F. J. van Rensburg and H. F. van Rooy (eds). *Animosity, the bible, and us: some European, North American and South African perspectives*. Society of Biblical Literature, pp. 299-300.
- van Vianen, A. E. M., de Pater, I. E. and Preenen, P. T. Y. (2020). Career success: employability and the quality of work experiences, in J. A. Althanasou, and H. N. Perera (eds). *International handbook of career guidance*. Springer, pp. 241-262.
- van Wart, M. (2017). *Leadership in public organisations*. 3rd edn. Routledge.
- van Zyl, C. J. J. and Taylor, N. (2012). Evaluating the MBTI® form M in a South African context. *South African Journal of Industrial Psychology*, 38 (1). ISSN: 0258-5200
- Van Zyl, P. M., Bowen, J. E., du Plooy, F., Francis, C., Jadhunandan, S., Fredericks, F. and Metz, L. (2017). Depression, anxiety, stress and substance use in medical students in a 5-year curriculum. *African Journal of Health Professions Education*, 9 (2).
- Varcarolis, E. M. (2010). *Manual of psychiatric nursing care planning*. 4th edn. Saunders.
- Vardot, A. B. M. (2020). Re-thinking the conditions for social change and innovation. *Innovation: The European Journal of Social Science Research*, 33 (1), pp. 1-3. DOI: <https://doi.org/10.1080/13511610.2020.1713455>
- Vater, A., Moritz, S. Roepke, S. (2018a). Does a narcissism epidemic exist in modern western societies? Comparing narcissism and self-esteem in East and West Germany. *Plos One*, 13 (5). DOI: <https://doi.org/10.1371/journal.pone.0188287>
- Vater, A., Moritz, S. Roepke, S. (2018b). Correction: does a narcissism epidemic exist in modern western societies? Comparing narcissism and self-esteem in East and West Germany. *Plos One*, 29th May. DOI: <https://doi.org/10.1371/journal.pone.0198386>
- Vazire, S. and Carlson, E. N. (2011). Others sometimes know us better than we know ourselves. *Current Directions in Psychological Science*, 20 (2), pp. 104-108. DOI: <https://doi.org/10.1177/0963721411402478>
- Vazire, S., Naumann, L. P., Rentfrow, P. J. and Gosling, S. D. (2008). Portrait of a narcissist: manifestations of narcissism in physical appearance. *Journal of Research in Personality*, 42 (6), pp. 1439-1447. DOI: <https://doi.org/10.1016/j.jrp.2008.06.007>
- Vecchio, R. P., Bullis, R.C. and Brazil, D. M. (2006). The utility of Situational Leadership Theory: A replication of a military setting. *Small Group Research*, 37 (5), pp. 407-424.
- Veltman, A. (2016). *Meaningful work*. Oxford University Press.
- Vernon, P. A., Villani, V. C., Schermer, J. A., Kirilovic, S., Martin, R. A., Petrides, K. V., Spector, T. D. and Cherkas, L. F. (2009). Genetic and environmental correlations between trait emotional intelligence and humour styles. *Journal of individual differences*, 30 (3), pp. 130-137. DOI: <https://doi.org/10.1027/1614-0001.30.3.130>
- Vernon, P. A., Villani, V. C., Schermer, J. A. and Petrides, K. V. (2008). Phenotypic and genetic associations between the big five and trait emotional intelligence. *Twin Research and Human Genetics*, 11, pp. 524-530. DOI: <https://doi.org/10.1375/twin.11.5.524>

- Vernon, P. E. (1964). Clinical and psychometric approaches to personality assessment in vocational counselling. *Applied Psychology*, 13 (2), pp. 49-58. DOI: <https://doi.org/10.1111/j.1464-0597.1964.tb00528.x>
- Veselka, L., Schermer, J. A., Petrides, K. V., Cherkas, L. F., Spector, T. D. and Vernon, P. A. (2009). A general factor of personality: evidence from the HEXACO model and a measure of trait emotional intelligence. *Twin Research and Human Genetics*, 12 (5), pp. 420-424. DOI: <https://doi.org/10.1375/twin.12.5.420>
- Veselka, L., Schermer, J. A. and Vernon, P. A. (2012). The dark triad and an expanded framework of personality. *Personality and Individual Differences*, 53 (4), pp. 417-425. DOI: <https://doi.org/10.1016/j.paid.2012.01.002>
- Vessey, J. A., Demarco, R. F., Gaffney, D. A. and Budin W. C. (2009). Bullying of staff registered nurses in the workplace: a preliminary study for developing personal and organisational strategies for the transformation of hostile to healthy workplace environments. *Journal of Professional Nursing*, 25 (5), pp. 299-306. DOI: <https://doi.org/10.1016/j.profnurs.2009.01.022>
- Vetter, H. (1993). Further dubious configurations in Grossarth-Maticek's psychosomatic. *Psychological Inquiry*, 4 (1), pp. 66-67. DOI: https://doi.org/10.1207/s15327965pli0401_14
- Vinzenz, F., Wirth, W., Priskin, J., Ponnareddy, S. and Ohnmacht, T. (2018). Perceived social environmental and emotional well-being as a benefit of sustainable tourism products and services, in: T. Ohnmacht, J. Priskin and J. Stettler (eds). *Contemporary challenges of climate change, sustainable tourism consumption, and destination competitiveness. Advances in culture, tourism, and hospitality research*. Emerald Publishing Limited, pp. 49-66.
- Visagie, C. M. and Steyn, C. (2011). Organisational commitment and responses to planned organisational change: an exploratory study. *Southern African Business Review*, 15 (3), pp. 98-121.
- Vishkin, A., Ben-Nun Bloom, P. and Tamir, M. (2019). Always look on the bright side of life: religiosity, emotion regulation and well-being in a Jewish and Christian sample. *Journal of Happiness Studies*, 20 (2), pp. 427-447. DOI: <https://doi.org/10.1007/s10902-017-9956-9>
- Viswesvaran, C. and Ones, D. S. (1999). Meta-analyses of fakability estimates: Implications for personality measurement. *Educational and Psychological Measurement*, 59 (2), pp. 197-210. DOI: <https://doi.org/10.1177/00131649921969802>
- Viswesvaran, C. and Ones, D. S. (2008). Job performance: assessment issues in personnel section, in: A. Evers, N. Anderson, O. Voskuilj (eds). *The Blackwell handbook of personnel selection*. Wiley Blackwell, pp. 354-375.
- Viswesvaran, C., Ones, D. S. and Schmidt, F. L. (1996). Comparative analysis of the reliability of job performance ratings. *Journal of Applied Psychology*, 81 (5), pp. 557-574. DOI: <https://doi.org/10.1037/0021-9010.81.5.557>
- Wacogne, C., Lacoste, J. P., Guillibert, E., Hugues, F. C. and Le Jeunne, C. (2003). Stress, anxiety, depression and migraine. *Cephalalgia*, 23 (6), pp. 451-455. DOI: <https://doi.org/10.1046/j.1468-2982.2003.00550.x>
- Walck, C. L. (1992). The relationship between indicator and type and "true type": slight preferences and the verification process. *Journal of Psychological Type*, 23, pp. 17-21.

- Wall, T. D., Wygant, D. B. and Sellbom, M. (2015). Boldness explains a key difference between psychopathy and anti-social personality disorder. *Psychiatry, Psychology and Law*, 22 (1), pp. 94-105. DOI: <https://doi.org/10.1080/13218719.2014.919627>
- Walsh, B. (2013). *Learning to act on intuition instantly*. Hay House UK Ltd.
- Walter, R. H. and Quinn, M. J. (1960). The effects of social and sensory deprivation on autokinetic judgements. *Journal of Personality*, 28, pp. 210-219. DOI: <https://doi.org/10.1111/j.1467-6494.1960.tb01614.x>
- Wang, J-L., Hsieh, H-F, Assari, S., Gaskin, J. and Rost, D. H. (2015). The protective effects of social support and engagement coping strategy on the relationship between perceived discrimination and psychological distress among Chinese migrant children. *Youth and Society*, 50 (5), pp. 593-614. DOI: <https://doi.org/10.1177/0044118X15619804>
- Wang, M-T., Fredricks, J. A., Ye, F., Hofkens, T. L. and Schall Linn, J. (2016). The math and science engagement scales: scale development, validation and psychometric properties. *Learning and Instruction*, 43, pp. 16-26. DOI: <https://doi.org/10.1016/j.learninstruc.2016.01.008>
- Wang, V. and Johnson, N. (2020). Leadership influence and higher education, in: V. Wang (ed). *Handbook of research on ethical challenges in higher education leadership and administration*. IGI Global, pp. 112-130.
- Wanless, J. (2015). *Intuition @ work*. ETC Publishing.
- Ware, C. (2012). *Information visualisation: perception for design (interactive technologies)*. 3rd edn. Morgan Kaufmann.
- Warner, D. (2006). *Schooling for knowledge era*. Acer Press.
- Warner, J. (2002). *The Janus performance management system, volume III: a complete performance management support process for individuals, teams, and the entire organisation*. HRD Press.
- Wason, P. C. (1960). On the failure to eliminate hypotheses in a conceptual task. *Quarterly Journal of Experimental Psychology*, 12 (3), pp. 129-140. DOI: <https://doi.org/10.1080/17470216008416717>
- Wason, P. C. (1968). On the failure to eliminate hypotheses: a second look, in: P. C. Wason and P. N. Johnson-Laird (eds). *Thinking and reasoning*. Penguin, pp. 165-174.
- Wastell, C. and Booth, A. (2003). Machiavellianism an alexithymic perspective. *Journal of Social and Clinical Psychology*, 22 (6), pp. 730-744. DOI: <https://doi.org/10.1521/jscp.22.6.730.22931>
- Waterman (Jr), R. H. and Peters, T. (2004). *In search of excellence: lessons from America's best run companies (Profile business classics)*. 2nd edn. Profile Books.
- Watson, T. J. (1986). *Management, organisation and employment strategy (RLE: organisations)*. *New directions in theory and practice*. Routledge.
- Weber, M. (1968). *On charisma and institution building*. The University of Chicago Press.
- Weber, M. (1978). *Economy and society: an outline of interpretative sociology*. (Translated by: E. Fischoff). University of California Press.
- Weber, M. (1983). *Max Weber on capitalism, bureaucracy and religion: A selection of texts (1920-1921)*. (Translated by: S. Andreski). Routledge.
- Webster, T. G. (1990). Transsexualism and choices, in: J. Spurlock, and C. B. Robinowitz (eds). *Women's progress: promises and problems*. Springer, pp. 223-252.

- Weems, C. F., Costa, N. M., Dehon, C. and Berman, S. L. (2004). Paul Tillich's theory of existential anxiety: a preliminary conceptual and empirical examination. *Anxiety, Stress and Coping*, 17 (4), pp. 383-399. DOI: <https://doi.org/10.1080/10615800412331318616>
- Weick, K. E. (2000). *Making sense of the organisation*. Wiley-Blackwell.
- Weick, K. E. (2009). *Making sense of the organisation, volume 2: the impermanent organisation*. Wiley.
- Weisbord, E., Charnov, B. H. and Lindsey, J. (1995). *Managing people in today's law firm: the human resources approach to surviving change*. Quorum Books.
- Weisbord, M. R. (1987). *The Jossey-Bass management series: productive workplaces: organising and managing for dignity, meaning and community*. Jossey-Bass.
- Weiten, W., Hammer, E. Y. and Dunn, D. S. (2014). *Adjust: applying psychology to life*. Wadsworth.
- Wells, T. and Gillihan, D. (2019). *Emotional intelligence mastery: why EQ is important for success and matter more than IQ (emotional intelligence mastery and cognitive behavioural therapy)*. Independently Published.
- Westcott, M. R. (1968). Antecedents and consequences of intuitive thinking. Final report. Project no: 1919. *Office of Education. U. S. Department of Health, Education and Welfare. (DHEW)*. June. Available at: <https://files.eric.ed.gov/fulltext/ED021292.pdf> (Accessed: 7th August 2020).
- Westen, D. (1996). A model and a method for uncovering the nomothetic from the idiographic: an alternative to the five-factor model. *Journal of Research in Personality*, 30 (3), pp. 400-413. DOI: <https://doi.org/10.1006/jrpe.1996.0028>
- Whalen, S. R. and Bartholomew, R. E. (2007). The enigma of the "jumping Frenchmen of Maine". *Maine History*, 43 (1), pp. 63-78.
- Wheeler, J. A. (2021). IRM 2021: the year of uncertainty and change. *Gartner*. 31st January. Available at: <https://blogs.gartner.com/john-wheeler/irm-2021-the-year-of-uncertainty-and-change/> (Accessed: 17th May 2021).
- Whelan, C. (2012). *Networks and national security: dynamics, effectiveness and organisation*. Ashgate Publishing Ltd.
- Whitehead, J. W. (2013). *A Government of wolves: the emerging American police state*. Selectbooks.
- Whitehead, J. W. (2015). *Battlefield America: the war on the American people*. Selectbooks.
- Whitehead, J. W. (2019). The pathocracy of the deep state: tyranny at the hands of a psychopathic government. *Global Research*. 22nd October. Available at: <https://www.globalresearch.ca/deep-state-tyranny-psychopathic-government/5692774> (Accessed: 7th June, 2020)
- Whittington, J. L., Coker, R. H., Goodwin, V. L., Ickes, W. and Murray, B. (2009). Transactional leadership revisited: self-other agreement and its consequences. *Journal of Applied Social Psychology*, 39 (8), pp. 1860-1886. DOI: <https://doi.org/10.1111/j.1559-1816.2009.00507.x>
- Wilczynska, A., Singh, R. B., Fedacko, J. and Singhal, S. (2018). Validation of Type A behaviour questionnaire in relation to social class and coronary artery disease: the Indian rating scale for Type A behaviour. *Journal of Cardiology and Therapy*, 5 (1). DOI: <https://doi.org/10.17554/j.issn.2309-6861.2018.05.139>

- Wilkinson, N. and Klaes, M. (2017). *A introduction to behavioural economics*. 3rd edn. Palgrave.
- Wilkinson, R. and Pickett, K. (2019). *The inner level: how more equal societies reduce stress, restore sanity and improve everyone's well-being*. Penguin Books.
- Willey, K. M. (2019) *Stock market short termism*. Springer Nature.
- Williams, J. C., and Huber, G. P. (1986). *Human Behaviour in Organisations*. Cincinnati, OH: South-Western Publishing.
- Williams, K. M., Cooper, B. S., Howell, T. M., Yuille, J. C. and Paulhus, D. L. (2008). Inferring sexually deviant behaviour from corresponding fantasies: the role of personality and pornography consumption. *Criminal Justice and Behaviour*, 36 (2), pp. 198-222. DOI: <https://doi.org/10.1177/0093854808327277>
- Williams, K. M., McAndrew, A., Learn, T., Harms, P. and Paulhus, D. L. (2001). The dark triad returns: entertainment preferences and anti-social behaviour among narcissists, Machiavellians and psychopaths. *Poster presented at the 109th annual meeting of the American Psychological Association*. Available at: <https://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.452.3138&rep=rep1&type=pdf> (Accessed: 4th September 2019).
- Williamson, N. (2018). Negative thoughts keeping you trapped in a situation? We take a look at how to use positive reappraisal. *Wellbeing*. 19th July. Available at: <https://www.wellbeing.com.au/mind-spirit/mind/negative-thoughts-positive-reappraisal.html> (Accessed: 23rd July 2020).
- Wills, G. (1991). Personality, stress and disease: an opportunity to use god science. *Psychological Inquiry*, 2 (3), pp. 287-290. DOI: https://doi.org/10.1207/s15327965pli0203_18
- Wilson, D. S., Near, D. and Miller, R. R. (1996). Machiavellianism: a synthesis of the evolutionary and psychological literature. *Psychological Bulletin*, 119 (2), pp. 285-299. DOI: <https://doi.org/10.1037/0033-2909.119.2.285>
- Wilson, G. T. (2004). Acceptance and change in the treatment of eating disorders the evolution of the manual based cognitive behavioural therapy, in: S. C. Hayes, V. M. Follette and M. M. Linehan (eds). *Mindfulness and acceptance: expanding the cognitive behavioural tradition*. The Guilford Press, pp. 243-260.
- Wilson, H. S. and Kneisl, C. R. (1996). *Psychiatric nursing*. Addison-Wesley Nursing.
- Wilson, M. R. (2012). Anxiety: attention, the brain, the body and performance, in: S. M. Murphy (ed). *The Oxford handbook of sport and performance psychology*. Oxford University Press, pp. 173-190.
- Wink, P. (1991). Two faces of narcissism. *Journal of Personality and Social Psychology*, 61 (4), pp. 590-597. DOI: <https://doi.org/10.1037/0022-3514.61.4.590>
- Winston, B. E. (2003). Extending Patterson's servant-leadership model. Explaining how leaders and follower interact in a circular model. *Servant Leadership Research Roundtable, School of Leadership Studies, Regent University*. Available at: <https://library.net/document/z13m72eq-extending-patterson-servant-leadership-explaining-followers-interact-circular.html> (Accessed 3rd October 2020).
- Wispe, L. (1987). History of the concept of empathy, in: N. Eisenberg and J. Strayer (eds). *Empathy and its development*. Cambridge University Press. pp. 17-27.
- Wolff, S. B. (2005). Emotional Competence Inventory (ECI) Technical Manual (Hay Group, McClelland Centre for Research and Innovation). *McClelland Centre for*

- Research and Innovation. Hay Group.* Available at: http://www.eiconsortium.org/pdf/ECL_2_0_Technical_Manual_v2.pdf (Accessed: 4th October 2020).
- Wolfe, D. (1942). Factor analysis in the study of personality. *The Journal of Abnormal and Social Psychology*, 37 (3), pp. 393-397. DOI: <https://doi.org/10.1037/h0058868>
- Wong, D. B. (2006). The meaning of detachment in Daoism, Buddhism, and Stoicism. *Dao: A Journal of Comparative Philosophy*, 5 (2), 207-219. DOI: <https://doi.org/10.1007/BF02868031>
- Wong, S. S., Oei, T. P. S., Ang, R. P., Lee, B. O., Ng, A. K. and Leng, V. (2007). Personality, meta mood experience, life satisfaction, and anxiety in Australian versus Singaporean students. *Current Psychology*, 26 (2), pp. 109-120. DOI: <https://doi.org/10.1007/s12144-007-9005-7>
- Wood, D. (2015). Testing the lexical hypothesis are socially important traits more densely reflected in the English lexicon? Personality process and individual differences. *Journal of Personality and Social Psychology*, 108 (2), pp. 317-335. DOI: <https://doi.org/10.1037/a0038343>
- Wood, J. V. and Forest, A. L. (2011). Seeking pleasure and avoiding pain in interpersonal relationships, in: M. D. Alicke and C. Sedikides (eds). *The handbook of self-enhancement and self-protection*. The Guilford Press, pp. 258-278.
- Woods, S. A. (2008). Job performance measurement: the elusive relationship between job performance and job satisfaction, in: S. Cartwright and L. Cooper (eds). *The Oxford Handbook of Personnel Psychology*. Oxford University Press.
- Woods, S. A. and West, M. A. (2010). *The psychology of work and organisations*. Cengage Learning Business Press.
- Woodworth, M., Freimuth, T., Hutton, E. L., Carpenter, T., Agar, A. D. and Logan, M. (2013). High risk sexual offenders: an examination of sexual fantasy, sexual paraphilia, psychopathy and offence characteristics. *International Journal of Law and Psychiatry*, 36 (2), pp. 144-156. DOI: <https://doi.org/10.1016/j.ijlp.2013.01.007>
- (The) World Economic Forum (2018). *This country works the longest hours in Europe*. 20th February. Available at: <https://www.weforum.org/agenda/2018/02/greeks-work-longest-hours-in-europe/> (Accessed: 6th December 2020).
- (The) World Health Organisation (WHO) (1986). *Stress at the workplace*. Available at: https://www.who.int/occupational_health/topics/stressatwp/en/ (Accessed: 12th December 2019).
- (The) World Health Organisation (WHO) (2019). *Burnout an "occupational phenomenon": International classification of diseases*. 28th May. Available at: https://www.who.int/mental_health/evidence/burn-out/en/ (Accessed: 4th September 2020).
- Wright, E. S. (2017). Dialogic development in the situational leadership style. *Leadership Development (special issue)*, 56 (9), pp. 27-31. DOI: <https://doi.org/10.1002/pfi.21733>
- Wright, L. (1988). The Type A behaviour pattern and coronary artery disease: quest for the active ingredients and the elusive mechanism. *American Psychologist*, 43 (1), pp. 2-14. DOI: <https://doi.org/10.1037/0003-066X.43.1.2>
- Xiao, H. (2001). *Child rearing values in the United States and China: a comparison of belief systems and social structure*. Praeger.

- Yamani, N., Shahabi, M. and Haghani, F. (2014). The relationship between emotional intelligence and job stress in the faculty of medicine in Isfahan University of medical studies. *Journal of Advances in in Medical Education and Professionalism*, 21 (1), pp. 20-26. PMID: 25512914
- Yang, E. V. and Glaser, R. (2000). Stress-induced immunomodulation: impact on immune defences against infectious diseases. *Biomedicine and Pharmacotherapy*, 54 (5), pp. 245-250. DOI: [https://doi.org/10.1016/S0753-3322\(00\)80066-9](https://doi.org/10.1016/S0753-3322(00)80066-9)
- Yao, Y., Fan, Y., Guo, Y. and Li, Y. (2014). Leadership, work stress and employee behaviour. *Chinese Management Studies*, 8 (1), pp. 109-126. DOI: <https://doi.org/10.1108/CMS-04-2014-0089>
- Yildirim, D. (2009). Bullying among nurses and its effect. *International Nursing Review*, 56 (4), pp. 504-511. DOI: <https://doi.org/10.1111/j.1466-7657.2009.00745.x>
- YouGov (2018). *Teachers: stressed and undervalued but satisfied with their job*. 29th November. Available at: <https://yougov.co.uk/topics/economy/articles-reports/2018/11/29/teachers-stressed-and-undervalued-satisfied-their-> (Accessed: 3rd December 2019).
- Young, G. (2008). *Leadership tips: why can't they just do their jobs*. Xlibris.
- Yousfi, S., Matthews, G., Amelang, M and Schmidt-Rathjens, C. (2004). Personality and disease: correlations of multiple trait scores with various illnesses. *Journal of Health Psychology*, 9 (5), pp. 627-647. DOI: <https://doi.org/10.1177/1359105304045339>
- Yu, P. L. H., Lam, K. F. and Lo, S. M. (2005). Factor analysis for ranked data with application to a job selection attitude survey. *Journal of the Royal Statistical Society Series A, Royal Statistical Society*, 168 (3), pp. 583-597. DOI: <https://doi.org/10.1111/j.1467-985X.2005.00363.x>
- Yu, S. F., Thompson, R., Yu, C. H., Pederson, S. S. and Denollet, J. (2010). Validating the type D personality construct in Chinese patients with coronary heart disease. *Journal of Psychosomatic Research*, 69 (2), pp. 111-118. DOI: <https://doi.org/10.1016/j.jpsychores.2010.01.014>
- Yukl, G. (1999). An evaluation of conceptual weakness in transformational and charismatic leadership theories. *Leadership Quarterly*, 10 (2), pp. 285-305. DOI: [https://doi.org/10.1016/S1048-9843\(99\)00013-2](https://doi.org/10.1016/S1048-9843(99)00013-2)
- Yukl, G. (2012). *Leadership in organisations*. 8th edn. Pearson Ed.
- Zachary, L. J. and Fischler, L. A. (2012). *Feedback and facilitation for mentors: mentoring excellence, pocket toolkit #2*. Jossey Bass.
- Zafari, M. and Biria, R. (2014). The relationship between emotional intelligence and language learning strategy use. *Procedia- Social and Behavioural Sciences, Elsevier*, 98, pp. 1966-1974. DOI: <https://doi.org/10.1016/j.sbspro.2014.03.630>
- Zaheer, A., Islam, J. U. Darakhshan, N. (2016). Occupational stress and work life balance: a study of female faculties of central universities in Delhi, India. *Journal of Human Resource Management*, 4 (1), pp. 1- 5. DOI: <https://doi.org/10.11648/j.jhrm.20160401.11>
- Zak, P. (2018). *Trust factor: the science of creating high performance companies*. AMACOM.
- Zapf, D. and Gross, C. (2010). Conflict escalation and coping with workplace bullying a replication and extension. *European Journal of Work and Organisational Psychology*, 10 (4), pp. 497-522. DOI: <https://doi.org/10.1080/13594320143000834>

- Zarei, F., Akbarzadeh, I. Khoravi, A. (2019). The relationship between emotional intelligence and stress, anxiety and depression among Iranian students. *International Journal of Health Studies*, 5 (3), pp. 1- 5.
- Zawadzki, M. (2017). Dignity in the workplace. The perspective of the humanistic management. *Journal of Management and Business Administration*, 26 (1), pp. 171-188.
- Zeidner, G., Matthews, M. and Roberts, R. D. (2012b). *Emotional intelligence 101*. Springer Publishing Company.
- Zeidner, M. and Endler, N. S. (1996). *Handbook of coping: theory, research, applications*. John Wiley and Sons.
- Zeidner, M. and Matthews, G. (2016). Ability emotional intelligence and mental health: social support as a mediator. *Personality and Individual Differences*, 99, pp. 196-199. DOI: <https://doi.org/10.1016/j.paid.2016.05.008>
- Zeidner, M., Matthews, G. and Roberts, R. D. (2001). Slow down, you move too fast: Emotional intelligence remains an "elusive" intelligence. *Emotion*, 1, pp. 265-275. DOI: <https://doi.org/10.1037/1528-3542.1.3.265>
- Zeidner, M., Matthews, G. and Roberts, R. D. (2004). Emotional intelligence in the workplace: a critical review. *Applied Psychology*, 53 (3), pp. 371-399. DOI: <https://doi.org/10.1111/j.1464-0597.2004.00176.x>
- Zeidner, M., Matthews, G. and Roberts, R. D. (2011). The emotional intelligence, health and well-being nexus: what have we learned and what have we missed? *Health and Well-Being*, 4 (1), pp. 1-30. DOI: <https://doi.org/10.1111/j.1758-0854.2011.01062.x>
- Zeidner, M., Matthews, G. and Roberts, R. D. (2012a). *What we know about emotional intelligence: How it affects learning, work, relationships, and our mental health*. MIT Press.
- Zhang, H-H., Li, R. and Schutte, N. S. (2019). Friendship network mechanisms linking emotional intelligence and subjective well-being: beyond a mediation model. *The Journal of Social Psychology*, 160 (4), pp. 428-444. DOI: <https://doi.org/10.1080/00224545.2019.1662759>
- Zigarmi, D. and Conley, R. (2019). Focus on employee work passion, not employee engagement. *Workforce.com*. 14th March. Available at: <https://www.workforce.com/uk/news/focus-employee-work-passion-employee-engagement> (Accessed: 23rd July 2020).
- Zigarmi, D., Houson, D., Witt, d. and Diehl, J. (2011). Employee work passion connecting the dots. Perspectives, 3. *The Ken Blanchard Companies*. Available at: <https://www.kenblanchard.com/getattachment/Leading-Research/Research/Employee-Work-Passion-Volume-3/Blanchard-Employee-Passion-Vol-3-updated.pdf> (Accessed 24th July 2020).
- Zigarmi, D., Nimon, K., Houson, D., Witt, D. and Diehl, J. (2011). A preliminary field test of an employee work passion model. *Human Resource Development Quarterly*, 22 (2), pp. 195-221. DOI: <https://doi.org/10.1002/hrdq.20076>
- Zigarmi, D. and Roberts, T. P. (2012). Leader values as predictors of employee affect and work passion intentions. *Journal of Modern Economic Management*, 1 (1), pp. 1-32.
- Zinn, M. B., Hondagneu-Sotelo, P., Messner, M. A. and Denissen, A. M. (2016). *Gender through the prism of difference*. 5th edn. Oxford University Press.

- Zolezzi, S. (2016). Is anxiety the disease of the 21st century, and what can we do about it? *Mnnews.today*. 5th October. Available at: <http://mnnews.today/aurora/october-2016/13290-is-anxiety-the-disease-of-the-21st-century-and-what-can-we-do-about-it/> (Accessed: 21st September 2020).
- Zolnierczyk-Zreda, D. (2000). Modification of pathological Type A as worksite stress management and disease prevention intervention. *International Journal of Occupational Safety and Ergonomics*, 6 (2), pp. 169-188. DOI: <https://doi.org/10.1080/10803548.2000.11076450>
- Zolnierczyk-Zreda, D. (2005). An intervention to reduce work related burnout in teachers. *International Journal of Occupational Safety and Ergonomics*, 11 (4), pp. 423-430. DOI: <https://doi.org/10.1080/10803548.2005.11076661>
- Zonggui, L. (2015). *Between tradition and modernity: philosophical reflections on the modernisation of Chinese culture*. Chartridge Books Oxford.
- Zuckerman, M. (2005). *Psychobiology of personality*. Cambridge University Press.
- Zwicker, A. and DeLongis, A. (2009). Gender, stress and coping, in: J. C. Chrisler and D. R. McCreary (eds). *Handbook of gender research in psychology*. Springer, pp. 495-515.

Index

A

accidental manager, xx, 91
accountability, 87, 238, 252, 283,
309, 310, 311, 312, 315, 329, 330
achievement, 70, 103, 170, 175,
177, 178, 179, 180, 196, 234,
280, 324, 331
achievement goal theory, 179, 180
active coping, 148, 159
adaptive coping, 154, 155, 164
added value, xxvii, xxxiii, 92, 195,
199, 350
adrenal gland, 16
adrenalin, 13
adrenocorticotrophic hormone, 16
affect, 3
affective empathy, 99
age of anxiety, xxv
age of assurance, 258
age of stress and anxiety, 137, 257,
259, 333, 336, 338
age of uncertainty, 257, 258, 336
age of unreason, 264
agreeableness, 4, 23, 26, 30, 33, 35,
44, 46, 49, 52, 53, 177, 341
Albert Einstein, 249
alexithymia, 46, 50, 51, 207, 226
Allport, 1, 4, 168
Allport and Odbert, 1, 3, 12, 29
altruism, 208
anhedonia, 277
animosity, xix, 264, 265, 266, 267,
268, 269, 354

antisocial personality disorder,
210, 211
Anxiety and Depression
Association of America, 129
approach coping, 151, 152
Aristarchus of Samos, 280
assertive behaviour, 240
audit culture, 123, 219, 350
autokinetic effect, 186
autonomic nervous dysfunction,
157
autonomy, 83, 173, 188, 189, 196,
283, 284, 312, 313, 316, 327, 330
autopilot, 287, 327, 328
availability heuristic, 322
aversion, xix, 264, 266, 267, 268,
354
avoidance coping, 147, 148, 150,
151, 154, 159

B

Bar-On, 40, 47, 49, 50, 51, 52, 53,
58, 59, 216, 340, 341, 342
behavioural deficit, 209, 227
behavioural dexterity, 256
behavioural disengagement, 156,
159
behavioural engagement, 295,
296, 297, 299
behavioural management
approach, 73
benevolence, 170, 177, 192, 193,
194
Berne, 4

big five, xxx, 4, 21, 22, 23, 25, 26,
27, 30, 33, 34, 35, 42, 44, 46, 49,
52, 53, 59, 177, 341
big one, xxx, 26, 27, 33, 35
big two, 26
black swan, xix, 135, 261, 313, 335,
352
blended learning, 134
bloomers, 235
boldness, 214
Briggs and Myers, 12
build a community, 302
bullying, 126, 132, 151, 156, 161,
189, 202, 235, 240, 241
bureaucratic control, 70, 189, 256,
269
bureaucratic university practices,
252
burnout, xxxii, xxxiii, 50, 62, 65,
125, 128, 139, 140, 142, 143,
145, 146, 147, 149, 154, 159,
162, 163, 217

C

callousness, 201, 212, 225
capitalistic neoliberalism, 312
caring, 86, 152, 153, 154, 296, 306
Carl Jung, 5, 249
Cattell, 11, 12, 21, 31, 157
celebration, 324, 325, 331
change agent, 80, 81, 85
charisma, 69, 81, 83, 174, 175, 182,
264, 314
Charles Handy, 257, 264
chronic health problems, 143, 163
chronic stress, 32, 125, 130, 143,
163, 339
circle of values, 169, 170, 190, 195
civility, 85, 86
clarity of role, 272, 274, 281, 354

classical theory of management,
70, 71
climate change, 100, 259
closed institution, 188, 189
coercion, 76, 189, 240
coercive behaviour, 274
coercive power, 181
cognition, 3, 53, 57, 97, 179, 185,
294
cognitive dissonance, 240, 243
cognitive empathy, 99
cognitive engagement, 294, 295,
299
cognitive intelligence, 43, 58
collaboration, 77, 84, 103, 274,
283, 296, 327
collective commitment, 300
collective narcissism, 219
collective paranoia, 224, 230
comfort zone, 134, 171, 172, 312,
329
commercial drive, 301
common mental disorder, 338
communal environment, 328
compassion, 17, 32, 175, 217, 242,
245, 323
compassionate love, 301
competence, 78, 92, 104, 129, 178,
179, 180
compliance, 2, 79, 80, 185, 187,
296
confidence, 1, 24, 105, 122, 138,
139, 173, 195, 196, 202, 235,
238, 239, 246, 249, 262, 300,
305, 306, 307, 314, 315, 319,
329, 350
confirmation bias, 321, 322
confirmatory factor analysis, 4, 30
conflict of interest, 285
conformity, 34, 78, 169, 171, 183,
185, 186, 187, 188, 190, 196, 319
connectedness, 283, 327

connection power, 183
conscientiousness, 4, 22, 26, 30,
33, 35, 44, 46, 49, 52, 53, 93, 177,
195, 201, 210, 341
conscious reasoning, 294
conservation, 168, 183, 185, 190
conservationism, 169
constructive advice, 246, 249
constructive comments, 249, 270
constructive coping, 155, 156
constructive criticism, 112, 122,
243, 246, 347
contemporary workplace, 314
continuity, 78
Copernicus, 280
Coping Orientation of Problem
Experience (COPE), 158
coronavirus, xix, 135, 261, 313,
317, 335, 338, 352, 354
cortisol, 16, 17, 140, 162
counter productive work
behaviour, 212
creativity, xix, xx, xxiii, xxvii, 24, 71,
86, 90, 98, 101, 103, 104, 106,
107, 108, 137, 146, 147, 161,
174, 176, 189, 195, 199, 239,
241, 246, 250, 256, 257, 269,
276, 279, 281, 283, 306, 308,
309, 315, 317, 325, 329, 330,
335, 339, 346
crisis of the mind, xxv
critical feedback, 246, 323, 331
criticism, xxiii, 27, 30, 77, 78, 104,
120, 154, 156, 189, 205, 240,
241, 245, 246, 249, 271, 274,
321, 323
cultural and societal tradition, 190
cultural leadership, 83

D

dark triad, xix, xx, xxvii, xxxiii, 177,
197, 199, 200, 201, 202, 203,
207, 215, 216, 217, 218, 221,
225, 226, 227, 228, 229, 231, 286
deep state, 220
default mode, 287, 327, 328, 336
defensive coping, 155, 156, 157,
159, 164
delinquent behaviour, 212
delusions, xxviii, 201, 222, 223, 229
demoralisation, xix, 11, 276, 278,
279, 281, 354
demoralised, xxviii, 277, 278, 279
demotivation, xix, 104, 274, 276,
281, 354
denial, 152, 154, 156, 159
depersonalisation, 145, 231
depression, xxxii, 11, 17, 20, 24, 32,
44, 56, 62, 65, 100, 129, 131,
132, 137, 139, 145, 151, 153,
156, 160, 205, 222, 223, 224,
244, 253, 277, 278, 312, 321,
323, 336, 338, 339
despair, 276
destructive coping, 155, 156
destructive criticism, xix
destructive leadership, 271
dignity, xix, xxix, xxxv, 121, 161,
188, 312, 313, 314, 354
disengagement coping, 152, 153
dispersed leadership, 83
disrespectful communication, 313
distress, xxxiii, 17, 44, 122, 132,
133, 139, 149, 151, 152, 153,
154, 160, 161, 162, 205, 276
distress tolerance, 133
distressed, 16, 32, 277, 323, 339
distributive justice, 284, 327
distrust, 221, 223, 224, 230, 238
dizygotic twins, 53

Douglas McGregor, 87
 dysfunctional behaviour, 271
 dysfunctional impulsivity, 202

E

eating disorders, 321
 echolalia, xxi
 economic anxiety, 129
 economic universalism, 194
 efficiency, 71, 87, 91, 92
 egotistic hedonism, 175
 eighth sense, 322
 Elton Mayo, 73
 emergent change, 259, 260, 261, 352
 emotion contagion, 99
 emotion focused coping, 147, 149, 150, 151, 152, 159
 emotion recognition, 47
 emotion regulation, 44, 47, 134
 emotional competence inventory, 48, 49
 emotional energy, 276
 emotional engagement, 120, 231, 251, 293, 297, 299
 emotional exhaustion, 129, 132, 139, 140, 145, 146, 161
 emotional labour, 145, 250, 251, 252
 Emotional Quotient inventory (EQ-i), 49, 50
 emotional repair, 42
 emotional social intelligence model, 49
 emotional stability, 52
 emotional stimulation, 174, 175
 emotional willingness, 276
 emotionally charged, 338
 empathic behaviour, 153

empathic blindness, xxxii, 63, 98, 100, 101, 102, 103, 107, 108, 215, 346, 354
 empathy, 46, 47, 52, 98, 99, 100, 101, 107, 153, 164, 175, 182, 200, 201, 202, 204, 205, 209, 217, 220, 225, 227, 228, 280, 326, 343, 344, 346, 350
 employee disengagement, 303, 328
 employee engagement, 293, 294, 295, 297
 employee work passion, 284, 285, 327
 encounter groups, 174
 engagement coping, 152
 epinephrine, 13
 escape avoidance coping, 154
 ethical hedonism, 175, 176
 ethical practice, xix, 301, 307, 318, 329, 355
 eustress, xxxiii, 132, 133, 160, 161, 162
 evaluative hedonism, 176
 excessive workload, 236
 expert power, 182
 exploratory factor analysis, 4, 30
 external assessment, 41, 92, 340
 extreme organisations, 188
 extroversion, 4, 5, 11, 12, 22, 24, 25, 30, 31, 33, 34, 44, 46, 49, 52, 53, 140, 162, 177, 207, 210, 341
 extrovert, xxvi, 5, 7, 24, 140, 199, 204, 226, 250
 Eysenck, xxvi, 7, 12
 Eysenck Personality Questionnaire, 7

F

factor analysis, xxx, 1, 4, 12, 21, 27, 30, 36, 46

feedback, 23, 60, 72, 86, 112, 136,
 146, 177, 186, 201, 225, 245,
 246, 247, 249, 266, 267, 270,
 271, 279, 281, 283, 300, 301,
 303, 315, 321, 323, 325, 327,
 331, 347
 feelings of uncertainty, xix, xxxiv,
 101, 231, 258, 259, 261, 273, 281
 fight or flight, xxii, 13, 126
 financial crash, 261
 follower recognition, 315
 Frederick Taylor, 70
 French-Canadian lumberjacks,
 xxi, xxii, xxiii, xxv, 355
 Freud, 4
 Friedman and Rosenman, xxvi, 12,
 13, 14, 16, 31, 32, 323, 338
 frog and the scorpion, 286, 324
 functional coping, 154
 fuzzy generalisations, 29, 37, 132,
 160, 165, 215

G

Galton, 2
 general alarm syndrome, 126
 general factor of personality, 26,
 27, 33, 35
 general incentives, 76
 general intelligence, 26, 35, 208
 generalised empathy, 100
 glucose, 13
 glutamate, 129
 goal achievement, 180
 Goleman, 39, 40, 47, 49, 52, 58, 62,
 77, 89, 95, 98, 107, 326, 332,
 340, 341, 342, 344, 346, 353
 grandiose, 204, 216, 226
 great man, 65, 68, 69, 76
 group aggressiveness, 219, 228
 gut feeling, 97

H

happiness, xxxii, 28, 44, 52, 56, 62,
 65, 176, 322, 353
 harassment, 235
 harmonious passion, 102, 103,
 104, 105, 108, 232, 233, 293,
 295, 296, 297, 354, 355
 Hawthorne effect, 29, 37, 74
 Hawthorne experiment, 74
 health epidemic, xxv
 healthy organisation, 90, 301, 354
 hedonism, 169, 170, 172, 175, 176,
 177, 190, 195, 196
 helplessness, 16, 32, 154, 218, 228,
 277, 339
 Henri Fayol, 70, 71
 high blood pressure, 13, 128, 157
 high reactivity, 24, 34
 higher cognition, 294
 Hochschild, 250, 251
 honesty, 182, 193, 285, 308, 329
 hopelessness, 16, 32, 50, 277, 339
 horizontal violence, 240, 245
 human relations approach, 73, 76,
 345
 hypertension, 17, 156
 hypervigilance, 224

I

identification, 187
 ideological materialism, 219, 228
 illegal drug use, 44
 inconsistency, 40, 78, 217, 227,
 243, 325
 individual consideration, 174
 informational conformity, 186,
 187
 informational power, 182
 informed consent, xxxvi, 110
 ingratiation, 187

insecurity, 137, 184, 208, 257, 259, 263
 insensitivity, 119, 212
 insight focused, 301
 inspirational, xxix, 83, 95, 137, 163, 174, 197, 314, 315, 330
 inspirational dream, 306
 integrated learning approach, 296, 317
 integrity, xxxv, 81, 105, 181, 287, 301, 318, 328, 349
 intellectual stimulation, 174, 175
 internalisation, 154, 187
 interoception, 322, 323, 331, 353
 intimidation, xix, xxii, xxxiv, 231, 239, 240, 241, 245, 248, 281, 286, 354
 intrinsic motivation, xxiii, xxviii, xxxiv, 101, 179, 180, 189, 199, 215, 275, 276, 286, 287, 309, 316, 329, 335, 336, 344, 347, 350, 354
 introversion, 5, 24, 25, 30, 34
 intuition, 5, 30, 96, 97, 294
 irritability, 128, 129, 131, 160

J

job design, 276
 job involvement, 182
 job output, 93, 107
 job performance, xxxii, 63, 90, 92, 93, 94, 96, 97, 106, 107, 202, 295, 346
 job security, 262
 jobsworth, 256
 John Galbraith, 257
 jumping Frenchman of Maine syndrome, xxi

L

lack of trust, xix, xxxiv, 231, 239, 281, 286, 306, 354
 lateral violence, 215, 231, 240, 241, 242, 272
 Lazarus, xxv, 127, 147, 148, 150, 151, 155, 160
 leadership toxicity, 219
 least preferred co-worker, 82
 legitimate power, 182
 Leonardo da Vinci, 249
 lexical hypothesis, xxx, 1, 3, 4, 21, 29
 life cycle theory of leadership, 78
 life satisfaction, 3, 11, 23, 42, 44, 56, 130, 321
 look out for others, 156, 157
 lower cognition, 294
 loyalty, xxvii, 182, 193, 285

M

Machiavellianism, xix, xx, xxvii, 26, 177, 197, 200, 201, 202, 207, 208, 209, 215, 216, 226, 227
 maladaptive coping, 154, 155, 159
 maladroitness, 59, 341
 management by spreadsheet, 102, 189, 219, 231, 310
 managerial support, 132
 Marcus Aurelius, 321
 market accountability, 310
 Mary Parker Follett, 77
 mastery goals, 179
 Masuda and Homes, xxv, 126, 160
 materialism, 84, 178
 Max Weber, 69
 maximum performance, 41, 59, 60, 340

Mayer, Salovey and Caruso
 emotional intelligence test -
 MSCEIT, 43
 meaningful work, 283, 308, 327,
 329
 mental disengagement, 154, 156
 metacognition, 96
 middletons, 66
 mistrust, xxviii, xxxiii, 199, 201,
 222, 224, 225, 229, 230
 monozygotic twins, 53
 mood regulation, 41
 moral worth of actions, 175
 morality, 5, 79, 80, 98, 99, 207, 226,
 314
 motivational hedonism, 175
 Multifactor Emotional Intelligence
 Scale (MEIS), 42
 mutually responsive coping, 153
 Myers-Briggs type indicator, 5, 7,
 11, 30

N

narcissism, xx, xxvii, 177, 197, 200,
 201, 204, 205, 206, 216, 222,
 225, 226, 227, 228
 narcissism epidemic, 206
 narcissistic personality disorder,
 204, 205, 206
 negative affectivity, 16
 negative cognition, xxiii
 negative criticism, 245, 321
 negative emotions, 3, 16, 32, 100,
 133, 175, 223, 234, 236, 237,
 238, 243, 287, 323, 339, 343
 negative feedback, xix, xxiii, 249
 neoliberalism, 219, 350
 network of relationships, 183
 neurotic, xxvi, 7, 23, 24, 34, 338
 neuroticism, 4, 11, 22, 23, 25, 30,
 33, 34, 42, 44, 46, 52, 53, 140,
 151, 162, 177, 201, 207, 210, 341
 new super leadership, 83
 non adaptive coping, 154
 non paternalistic benevolence,
 193
 non-cognition, 57
 noradrenalin, 13
 norepinephrine, 13
 Norman's five dimensions, 21
 normative conformity, 187

O

observed, 28, 29, 36, 215
 obsessive passion, 103, 104, 105,
 108, 231, 232, 233, 234, 293,
 295, 296
 open communication, 270
 openness, 4, 23, 30, 33, 46, 49, 52,
 53, 140, 177, 299, 341
 openness to change, 168, 169, 171,
 172, 174, 175, 177, 195
 optimism, 42, 46, 52, 103, 150, 174,
 239
 Organisation for Economic
 Cooperation and Development,
 84, 91
 organisational change, 80, 102,
 108, 132, 171, 184, 221, 254,
 309, 335, 346, 351
 organisational narcissism, 219
 organisational tradition, 190, 191
 organisations police, 304
 output, xx, xxiii, xxiv, xxviii, xxxii,
 xxxiv, 33, 34, 63, 74, 76, 87, 90,
 93, 94, 102, 104, 108, 143, 146,
 163, 164, 197, 199, 200, 201,
 215, 219, 224, 226, 229, 230,
 235, 236, 238, 246, 250, 275,

281, 283, 287, 320, 325, 331,
335, 340, 346, 350, 355
over conformity, 188
over control, 310
over management, 310
oxymoron, 56, 280, 342

P

paranoia, xxviii, xxxiii, 114, 115,
199, 201, 222, 223, 224, 229,
230, 231, 234, 255, 349, 418
paranoid arousal, 224
paranoid cognition, 224
paranoid style, 201, 223
participative management
 approach, 313
passion for excellence, 287, 315
passion for learning, 301
passion killer pathogen, xxxiv, 231,
282
passion killers, xix, xx, xxiv, xxv,
xxviii, xxxiv, 104, 108, 197, 221,
224, 230, 231, 234, 235, 238,
239, 245, 248, 249, 250, 256,
264, 268, 269, 274, 281, 282,
283, 315, 328, 340, 347, 350, 354
passion thrillers, xix, xxix, 283,
287, 293, 328
passionate workplace, xix, xx, xxv,
xxix, xxxiv, xxxv, 66, 161, 276,
282, 283, 285, 299, 303, 307,
308, 309, 312, 314, 317, 318,
319, 320, 321, 322, 323, 324,
325, 326, 327, 328, 329, 330,
332, 335, 338, 339, 340, 344,
346, 347, 351, 352, 353, 354, 355
paternalistic benevolence, 193
pathocracy, xx, xxvii, xxxiii, 199,
200, 220, 221, 229
pathocratic influence, xix, xx,
xxvii, xxxiii, 197, 199, 201, 218,
220, 221, 222, 228, 229, 231,
239, 281, 350, 354
pathological critic, 321, 322
pathological organisational
 dysfunction, 123, 219, 228, 350
performance, xx, xxiii, xxiv, xxviii,
xxxii, xxxiv, 33, 34, 87, 94, 102,
104, 108, 143, 148, 163, 164,
197, 199, 200, 201, 219, 224,
226, 229, 230, 235, 236, 238,
246, 250, 275, 281, 283, 287,
320, 325, 331, 335, 340, 346,
350, 355
performance goals, 179, 180
performativity, 252, 310
personal accomplishment, 139,
145, 149, 155
personal effort power, 183
personal fulfilment, 167
personal power, 182
personality deficit, 209, 227
perspective taking, 99
pervasive suspicion, 201, 222, 229
Petrides and Furnham, 40, 52, 53,
54, 56, 59, 340, 341, 342
physical stimuli, 157, 280
planned change, 259, 352, 353
political ponerology, 220
poor communication, 235, 274,
281
poor feedback, xxxiv, 231, 354
positive emotions, xxix, 10, 11,
132, 160, 163, 234, 284
positive intrapersonal outcomes,
295
positive job specific affect, 297
positive social behaviour, 48
power, 180
power of the powerless, 182
predictability, 71, 258
primary appraisal, 150

principle component analysis, 4, 30
problem focused coping, 147, 148, 149, 150, 151, 159
procedural justice, 284, 327
productivity, xx, xxiii, xxiv, xxviii, xxxii, xxxiv, 33, 34, 76, 87, 90, 91, 94, 102, 106, 108, 143, 146, 163, 164, 197, 199, 200, 201, 215, 220, 224, 226, 229, 230, 235, 236, 238, 246, 250, 275, 281, 283, 287, 320, 325, 331, 335, 340, 346, 350, 355
productivity puzzle, 91, 94, 95, 106, 279, 346
professional courage, 301
professional support, 145
prospect theory, 264
Protestant work ethic, 170, 196
psychoanalysis, 206
psychological connection, 296
psychological hedonism, 175
psychological strain, 120, 123, 124, 125, 140, 151, 278, 335
psychological well-being, xxiii, 22, 33, 42, 44, 47, 91, 132, 142, 149, 152, 154, 156, 160, 233, 250, 252, 268, 270, 279, 313, 320, 323, 331, 354
psychopathy, xix, xx, xxvii, xxxii, xxxiv, 26, 44, 62, 65, 177, 197, 200, 201, 202, 207, 209, 210, 212, 213, 214, 215, 216, 222, 225, 227, 229
psychotic, xxvi, 7, 201, 212, 222, 229

Q

quantitative hedonism, 176

R

reasoning, 5, 294
recognition, 78, 121, 150, 177, 193, 313, 314, 315, 330
referent power, 182
relationship focused coping, 153, 154
repressive leadership, 268, 269
repressive working environment, xix
respect, xix, xxix, xxxv, 63, 71, 85, 86, 121, 132, 161, 174, 182, 188, 240, 242, 267, 274, 308, 312, 313, 314, 325, 328, 329, 330, 354
revert to type, xxxiv, 286, 287, 327, 328
reward power, 181
rhythm of life, 174
right attitude, 239
right trousers, 252, 287
risk aversion, 265
risk behaviour, 202
role ambiguity, 129, 274
role conflict, 129
role overload, 145, 252
rumination, 154, 224, 233, 295

S

sadism, 176, 212
Salovey and Mayer, 39, 40, 46, 62, 107, 340, 342, 346
schizophrenia, 201, 223, 229
Schutte Self Report Emotional Intelligence Test -SSEIT, 46
scientific management, 69, 70, 71, 345
secondary appraisal, 150
security, 183, 184, 190, 223, 229, 239, 262
self-advancement, 286

- self-aggrandisement, 219
self-awareness, 39, 47, 138, 174,
175, 322
self-confidence, xxiii, 271, 322
self-control, 54, 271
self-critical, xxx, 23, 309, 321, 323,
331, 353
self-denial, 219
self-destruction, 239
self-direction, 90, 169, 170, 172,
173, 195
self-enhancement, 168, 169, 175,
177, 178, 180, 192, 194, 201
self-enhancement theory, 177
self-esteem, 24, 26, 35, 114, 122,
145, 155, 156, 204, 205, 216,
219, 223, 225, 226, 229, 239,
246, 248, 249, 271, 277, 295,
296, 319, 320, 321, 322, 323,
324, 326, 331, 349, 353
self-interest, 75, 81, 83, 176, 177,
195, 200, 202, 208, 225
self-leadership, 83, 87
self-mortification, 189
self-protection, 177, 215
self-report, 14, 15, 28, 29, 36, 48,
54, 58, 59, 60, 214
self-transcendence, 168, 169, 177,
192, 194
self-understanding, 28, 36, 214
self-worth, 13, 114, 143, 177, 310,
313, 319, 320, 321, 323, 331,
338, 349, 353
Selye, xxv, 126, 132, 133, 142, 160
sensation seeking, 202
sensitive, 24, 25, 104, 120, 122,
123, 149, 204, 226, 299, 315,
323, 331, 339, 353
sensitivity, 25, 34, 96, 174, 317, 338
sensory pursuits, 157
serotonin, 19, 129
servant leadership, 301, 328
servant-leadership model, 314,
330
shared vision, 172, 276, 300, 352
shell shocked, 114, 122, 127, 243,
318, 349
short termism, 258
silent epidemic, xxv
sinister attribution, 224
situational decision making, 301
situational leadership theory, 77,
78
skin in the game, 297, 300
snakes in suites, 202, 212, 220, 225,
229
social anxiety, 42
social awareness, 47, 98, 346
social care, 142, 162, 252
social change model, 65, 83, 84,
85, 86, 87, 345
social cohesion, xxxiii, 86, 167,
174, 194
social deviance, 44
social functionalist, 309
social influence, 185, 186
social intelligence, 40, 49, 89, 97,
300, 340
social justice, 77, 85, 86, 194
social pressure, 186
social science, xxvii, xxxiii, 29, 167,
195
social skills, 24, 47, 89, 106, 108,
150, 322, 344
social support, 20, 44, 56, 129, 134,
142, 145, 150, 152, 155, 187
social withdrawal, 154
source trait, 11, 31
specific incentives, 76
stimulation, xxii, 133, 169, 170,
172, 174, 176, 190, 195
subclinical psychopathy, 201
subclinical structural vascular
disease, 157

subjective bias, 28, 36
 subjective well-being, 1, 3, 22, 33,
 42, 46, 51, 61, 156, 342
 surface acting, 250
 surface traits, 11, 31
 suspicion, xxviii, xxxiii, 201, 224,
 230, 249
 systematic soldiering, 70

T

Tannenbaum and Schmidt, 77
 task orientated, 82, 142, 162
 task person, 300
 task variety, 283, 327
 team cohesion, 102, 226, 257
 team dysfunction, xix, 238, 354
 team interdependency, 173, 196
 teasing, 189, 240
 the managed heart, 250
 theory of "E" and "O", 260
 Thomas Edison, 249
 threat and fear, xix, xxii, xxiii, 104,
 172, 181, 239, 240, 241, 245,
 248, 275, 276, 279, 305, 306,
 309, 315, 330, 336, 347, 354
 tiredness, 32, 131, 160, 339
 total institution, 188, 190, 313
 totalitarian societies, 220
 Tourette's syndrome, xxi
 toxic employee, 202
 toxic leadership, xx, xxvii, xxxii,
 124, 200, 201, 218, 225
 toxic organisation, xix, 199, 200,
 218, 219, 221, 228, 281, 354
 toxic university, 219
 tradition, 169, 170, 183, 190, 192,
 215
 traditional organisation, 190, 191
 traditional workplace, xxii, 311,
 315, 330
 trait approach, 69

trait emotional intelligence
 questionnaire (TEIQue), 55
 Trait Meta Mood Scale (TMMS),
 41, 44
 transactional analysis, 4
 transactional leadership, 79, 80,
 83, 95, 143, 163
 transformational leadership, 79,
 80, 81, 83, 95, 96, 104, 107, 163,
 174, 328, 346
 transparency, 308, 329
 trust, xix, 28, 48, 81, 82, 86, 87, 98,
 103, 150, 167, 173, 174, 196,
 201, 222, 238, 239, 240, 245,
 249, 276, 280, 285, 303, 306,
 307, 308, 310, 312, 318, 329,
 331, 354, 355
 Tupes and Christal, 21
 type A personality, xxvi, 13, 14, 15,
 16, 22, 31, 32, 139, 323, 338
 type B personality, xxvii, 14, 15, 16,
 32, 139, 323, 338
 type C personality, 16, 20, 32, 339
 type D personality, 16, 17, 32, 139,
 140, 323, 339

U

under conformity, 188
 unhappy, 224, 267, 283
 unhealthy confrontation, 236
 universalism, 170, 177, 192, 194
 universalistic hedonism, 176
 utilitarianism, 176

V

values, 167
 valuing differences, 302
 valuing people, xix, 301, 303
 venting, 154

vertical violence, 215, 231, 241,
242, 245, 248, 272
vision person, 300
vulnerable, xxxvii, 99, 152, 204,
205, 216, 223, 226, 324

W

Wayne Payne, 39
Western Collaborative Group, 14
words can hurt, 114, 172, 195, 321,
323, 331, 339, 353
work engagement, 133
work performance, 293
work related stress, xxvi, 13, 131,
132, 133, 142, 163
worker perception, xix, 303, 308,
329

worker satisfaction, 145, 303
working inclusively, 301
workload, 13, 89, 91, 118, 125, 132,
137, 145, 146, 249, 250, 252,
253, 254, 255, 256, 257, 278,
279, 281, 305, 310, 312, 335, 351
workload balance, 283, 327
workplace dignity, 314
workplace passion, xxxiv, 63, 284,
285, 303
World Economic Forum, 90, 91
wrong trousers, 250, 252, 268

Z

zero negative Type P, 212
zero-hour contracts, xxii, 191, 262,
263