

The Authentic Leadership Is Source Of Intrinsic Motivation In Work Engagement With Moderating Role Of Overall Trust (Cognitive And Affective Trust)

Salma Hidayat

MS management (HR),
International Islamic University Islamabad, Pakistan
salmahidayat92@gmail.com

Abstract—The current research was conducted to examine the impact of authentic leadership on work engagement and to check the mediating effect of intrinsic motivation in the relationship between authentic leadership and work engagement. This study also evaluates the moderating effect of cognitive and affective trust on authentic leadership and intrinsic motivation. This research significantly proved the mediating effect of intrinsic motivation in the relationship between authentic leadership and work engagement. Data was obtained from private sector, 350 employees of Rawalpindi and Islamabad, Pakistan responded to the questionnaire.

Keywords— Authentic Leadership, Work engagement, intrinsic motivation, trust, cognitive trust, affective trust.

I. INTRODUCTION

The notion of authenticity can be found back to ancient Greek philosophy, the construct of authentic leadership ought to be more recent in organization culture; several researchers have shown value to the relationship of authentic leadership with follower performance [1][16][18][21][22][20][46]. The concept of authentic leader is classified into high degree of integrity, authentic leaders display deep sense of purpose and they are committed to their core values [4]. They promote trusting relationship among followers which results in several positive outcomes like job satisfaction, organizational commitment, intention to stay and work engagement. Authentic leaders have consistent values they focused in doing right and ethical things and they focused on the development of others and they ensure transparent communication and relationship with followers [36]. Creativity is first step of success. Leaders can motivate follower's creativity by continuous support and trust [32]. The proposed study is about to explore to what degree authentic leadership is associated with trust and intrinsic motivation of employees to foster work engagement. This research will become a guideline for organization to understand the importance of authenticity and they will give importance to authenticity at time of hiring a leader for

their organization. A leader who is high in ethical moral will become more productive for organization success and followers can easily trust him. Managers should encourage employee to motivate for work and conduct training programs to increase intrinsic motivation in workplace.

A. Gap Analysis/ Rationale of the study

Despite the recent surge of interest, the understanding of trust mechanism between relationship of authentic leadership and work engagement remains limited, and several questions remain unanswered in this literature [20][44]. The majority of studies have focused on the direct influence of authentic leadership with work engagement with a few exceptions [11][42][1][26][15]. Additional research is clearly needed to determine how and why trust both basics are important and how to intrinsically motivate employee for work engagement. As per knowledge of researcher no prior study is found that has been used to investigate the effect of intrinsic motivation and both dimensions of trust (cognitive and effective trust) on authentic leadership and work engagement in a single study [6][42][26].

This study investigates the effect of intrinsic motivation on authentic leadership and work engagement and also the moderating role of cognitive trust and affective trust on the relationship of authentic leadership and intrinsic motivation.

B. Theoretical Foundation

This study model is based on two theories Social exchange theory and self-determined theory. Social exchange theory is most famous and widely used theory in the context of work engagement [23]. Moreover researchers [2][39] favor social exchange theory provide insight that how leaders influence their followers. According to [9] authentic leadership is the exchange process between leaders and followers and it is explained through social exchange theory because it well explains the relationship of leaders and performance. The main concept of this theory is that an individual's actions and reactions, including social behaviors and cognitive processes are based on exchange process. They exchange goodness for

good behavior and feel unsatisfied when they think leaders do not trust them. According to [24] self-determination theory is related to employee engagement. Reference [12] states that intrinsic motivation is the self-desire to search of novel ideas and different challenges without external influence.

II. Literature Review and Hypotheses Development

A. Authentic Leadership

Reference [15] explained authenticity is a Greek philosophy which means "**To thine own self be true**". Reference [22] noted that authenticity is set of personal values, beliefs and thoughts and to behave accordingly. [10] further reported authenticity that these leaders have the aptitude to match their preference with the demands of society and they are clear in their values, beliefs and goals and also they can adjust their behavior as a leader with their own self. Reference [34] revealed that authentic leadership is comprised of transformational leadership and emotional intelligence.

B. Intrinsic Motivation

Intrinsic motivation is activity for inherent satisfaction in which a person is motivated because of fun or a challenge not for reward or external prods [38]. Intrinsic motivation of an individual orientation can be assessed by his capacity of compitancy, the extent to which he can influence strategic, operational, and administrative outcomes in a work environment, his work goals and self-determination [14].

C. Overall Trust – Cognitive and Affective trust

Trust is defined by [17] that it is a psychological state which is based on positive expectations or the level of rely on the behaviours of others and disclose the sensitive information to them. [20] viewed that trust is manifest by one's actions it is a willingness to rely on other party where the vulnerabilities are not exploited and relationship will remain safe and respectful. [30] provides even further support that trust increase the expectations thus the individual would be expected to be described as more trustworthy because it includes competence, integrity and benevolence.

D. Work engagement

Work engagement is characterized by energy, involvement & efficacy [39]. Saks further argued that work engagement is a positive state of mind related with vigor, dedication, and absorption, it is not momentary or a specific state but a persistent and pervasive affective-cognitive state. [2] reported that work engagement is a wide concept, which understand and improve individual and organizational performance and can be influenced by the leader.

III. Hypothesis Section

A. Authentic leadership and work engagement

As discussed before that Authentic leadership plays an important role in work performamnce. [35] noted that authentic leadership is a pattern of a leader behaviour that promotes positive work ethical climate in organization. Authentic leadership predicts employee creativity [45]. This is because we can conclude that Authentic leadership fosters positive work engagement in individual and increase the performance. This relation found that higher the supervisor authenticity then higher the work engagement. The followers will develop a positive attitude towards the work.

H1: There is a positive relationship between authentic leadership and work engagement.

B. Authentic Leadership and Intrinsic Motivation

Previous study [29] found that authentic leadership predicts innovativeness both directly and indirectly in employees. In today's dynamic work creativity is important for competitive advantage. Creativity in employees can be enhanced by their leader by fulfilling job requirement, giving feedback on creative goal progress and rewarding employees. Creativity comes when employees are internally motivated for task as discussed in literature [13]. Researchers like [45] explored authentic leadership have four components these are selfawareness, internalized moral perspectives, relational transparency and balanced processing. Therefore intrinsic motivation is recommended by researchers that it enhance creativity among followers [48].

H2: Authentic leadership has positive effect on employees through intrinsic motivation

C. Intrinsic Motivation and Work Engagement

Reference [43] suggested that employees with high level of intrinsic motivation are more creative they welcome large number of roles, responsibilities and innovative ideas which fosters in a supported environment and increce work engagement. Innovative ideas are important for effective work engagement it helps in developing long term success and deal with instable environment [29]. They further argued that authentic leaders have impact on innovation. Thus this debate helps to draw hypothesis 3 and 4.

H3: Intrinsic motivation and work engagement has the positive relationship

H4: Intrinsic motivation has a positive effect between authentic leadership and work engagement.

D. Moderating role of Trust, cognitive and affective trust with authentic leadership and intrinsic motivation

Trust in leaders contribute to work engagement Interpersonal trust mediate between authentic leadership and work engagement [20]. They found that trust in leader facilitate work engagement and are more willing to be vulnerable at the expense of their leaders' actions. A common believe is that people like

to work for where they trust in such environment they feel enthusiastic and feel proud in what they do. [4] suggested that interpersonal trust between leader and follower influence positively employee work engagement. Followers feel trust from their leaders when leaders help in assisting their goals, help them in organizing their work, highlighting their drawback and giving them a positive feedback for their achievements, showing interest in their development and career and advice them when they need [27].

These arguments lay foundation for hypothesis 5 and 6.

H5: Overall trust increases the intrinsic motivation of followers.

H6: Overall trust has positive impact on authentic leadership and intrinsic motivation.

IV. Proposed Model

This research proposes a model on the basis of above literature review.

Figure 1.

V. Data collection procedure

This is a quantitative approach. Primary data is collected through structured Questionnaire. Questionnaires are used widely to collect data and it is proved to be a good tool for data collection in many studies. Sample size for this study is determined by the formula for private sector [8].

The questionnaire consists of 68 items. Primary data is collected from 351 individuals of private sector for this study. Almost 400 questionnaires were distributed in targeted organizations. In this study total sample size was 351, in which 60% were male and 40% were females.

The data collected from the individual who were varied in age, ranging from 20 to 41 above but majority of the respondents lied between the ages of 25 to 40 years. As per data collected; 40% had done bachelors, 52% were Master degree holders, 6% were Mphil and 2 respondents were doing PHD.

VI. Proposed Analyses

This study analyzes data both in descriptive and inferential manner. Descriptive portion, reliability through Crone batch Alfa, frequency distribution, correlation.

The inferential portion will cover Hypothesis testing through Test of significance. The Study has also run Regression Analysis by using Statistical package of social sciences SPSS version 20.

VII. Results

TABLE 1. RELIABILITY STATISTICS

S.No	Variables	No. of items	Cronbach's Alpha
1.	Authentic Leadership	16	.860
2.	Trust	7	.900
3.	Cognitive Trust	5	.781
4.	Affective Trust	6	.816
5.	Intrinsic Motivation	18	.891
6.	Work Engagement	17	.847

This research show very significant reliability. The reliability of all the variables was above 0.6 & .7 coefficient alpha is widely accepted standard which is considered as good in management sciences [31].

A. Reliability Analysis of Authentic Leadership

Authentic leadership was selected as an independent variable for this study. Authentic leadership is measured by using the 16-item of [45]. The reliability of Authentic Leadership is .860. The item no. 14 was reverse coded question which was later computed by a formula. The few sample items of authentic leadership with their respective cronbach's alpha are shown here. 1) My leader persuade feedback for improving his/her dealings with others<.852>, 2) My leader clearly states what he/she means<.844>, 3) My leader shows consistency between his/her beliefs and actions<.847>, 4) My leader asks for ideas that challenge his/her core beliefs<.857>.

B. Reliability Analysis of Overall Trust

Trust with its two basic dimensions i.e. cognitive trust and affective trust is used as a moderator in this study. **Trust** is measured through 7 item scale of [47]. **Cognitive & Affective trust** is measured through 10 item scale of [28]. The reliability of Trust was highest among all the variables .900 respectively while cognitive trust has .781 reliability and the second dimension affective trust shows .816 reliability. The sample items of overall trust with their respective cronbach's alpha are 1) My supervisor is competent<.886>, 2) I trust my supervisor<.886>, 3) I

have a sharing relationship with my supervisor, and we share our ideas, feelings and hopes <.781>, 4. I can talk freely to him about difficulties I am having at work<.754>, 5).

C. Reliability Analysis of Intrinsic motivation

Intrinsic motivation was used as mediator in this study. It is measure through 17 item scale of [33]. Intrinsic motivation reliability is .891. Question no 16 was reverse coded question which was computed by the formula. The sample items of intrinsic motivation with their respective cronbach's alpha are 1) I work for the pleasure it gives me to know more about the job that I practice<.891>, 2) I work for the pleasure of discovering new techniques<.879>, 3) I work for the pleasure I feel while learning training techniques that I have never tried before<.883>, 4).

D. Reliability Analysis of Work Engagement

Work engagement is selected as a dependent variable in this study. The reliability of work engagement in this study is .847. Work engagement was measured through its 18 item scale of [41] all the items show good reliability between .831 & .851. Question no. 9 and question no. 17 were reverse coded question which were computed by the formula. The sample items of work engagement are 1) When I get up in the morning, I feel like going to work<.845>, 2) At my work, I feel bursting with energy<.835>. 3) At my work I always persevere, even when things do not go well <.837>.

TABLE 2. MEAN, STANDARD and CORRELATION

	Mean	St.dev	AI	Trust	IM	WE
AI	3.5410	.54122	1			
Trust	3.4822	.66420	.734**	1		
IM	3.7563	.55441	.432**	.419**	1	
WE	3.6291	.52318	.411**	.418**	.671**	1

Mean, Standard Deviation, Correlation:

Table 2 reports means, standard deviations, and Pearson correlations among studied variables. The results of Table 2 shows that there is a significant and positive association between Authentic Leadership and Over all Trust (r=.734**;p<0.01) ; there is significant and positive association between Authentic Leadership and Intrinsic motivation(r=.432**;p>0.01) and there is also significant association between Authentic Leadership and work engagement (r=.411**;p>0.01).

E. Regression analysis

TABLE 3. RESULTS OF HIERCHIACL REGRESSION

Intrinsic Motivation				
	β	R ²	ΔR^2 square change	Sig
Step 1				
Controls(Constant)	3.637**	.038**	.024**	.021
Step 2				
Independent variable				
Authentic Leadership	.252***			.001
Moderator				
Overall Trust	.187***	.221***	.183***	.002
Step 3				
Interaction				
Authentic leadership X Trust	.356***	.301***	.081***	.000

n= 351 Notes:***p<0.01, **p<0.05, *p<0.1

Hierarchical regression modeling (HRM) was used to test the hypotheses of this study.

Table3 reveal that Authentic was positively related to intrinsic motivation ($\beta = .252, p < .01$) H2 was supported. Similarly, Table 3 shows that overall trust was positively related to intrinsic motivation ($\beta = .187, p < .01$) and also positively associated with authentic leadership hence it supports H5 and H6. The interaction term of ALxTRUST was significant for intrinsic motivation ($\beta = .356, p < 0.1; \Delta R^2$). The results show that interaction term of authentic leadership and overall trust has highly significant value (.356, p< .01) which proves the moderation exist in the model hence it is stated that overall trust strengthen the relationship between authentic leadership and intrinsic motivation.

TABLE 4. MAIN EFFECT OF MEDIATED REGRESSION ANALYSIS OF AL, IM &WE

Predictors	Mediator Variable IM			Dependent Variable WE		
	β	R^2	ΔR^2	β	R^2	ΔR^2
Main Effect Authentic Leadership						
Step 1					.037	
Control variables						
Step 2				.377	.185	.148
AL						
Main Effect Authentic Leadership						
Step 1		.038				
Control variables						
Step 2				.421	.198	.161
AL						
Mediation Intrinsic Motivation						
Step 1					.037	
Control variables						
Step 2						
Intrinsic Motivation				.620	.463	.424
Step 3				.132	.477	.015
AL						

Table 4 depicts the mediation results. Mediation is done by [7] in 4 steps. Table 4 results indicates that (iv) authentic leadership (.377, $p < .01$) has significantly positive influence on work engagement (dv) H1 accepted. Similarly, (iv) authentic leadership (.421, $p < .01$) is positively influenced by intrinsic motivation (mediator) hypothesis 3 accepted. Intrinsic motivation is positively related to work engagement (.620, $p < .01$) and in the last step work engagement is positively related to intrinsic motivation and authentic leadership hence hypothesis 4 supported.

VIII. Discussions, Limitations, Future Directions, and Conclusion

A. *Discussions*

The first hypothesis of the study authentic leadership was found to be positively related to work engagement which is consistent with the previous findings of [39] [40] [12] demonstrated that authentic leaders foster intrinsic motivation of employees which increases employees work engagement as confirmed by this study. Reference [39] states behavior of leader is a source of motivation and satisfaction for his men. [25] also found that authentic leader are those who interact with follower in an open way and communicate and understand them on each perspective clearly. This openness creates a trust

between leader and follower [3], expressed that leadership has a positive relationship with employee engagement. This study findings match to prior studies [45][5] [18][19] meta-analyses which show that engagement is positively and strongly associated to a number of key predictors authentic leadership, trust, optimism self-efficacy, work satisfaction. In the past research authentic leadership showed a significant correlation with self-efficacy, and optimism also showed a significant correlation with work engagement and also significant positive correlation exists between authentic leadership and work engagement [37].

B. *Limitations*

The time required to collect data was very short. Questionnaire filled from different private sector organizations and most of employees were engaged in their work activities due to busy schedule that is why most employees were reluctant to fill the questionnaire because of length of scale. Item consisted of more than 1 item for single variable respondent take it as too lengthy as much of time is needed to fill.

C. *Future Direction*

Respondents from this present study were elicited from a single sample used from just one organization which may bound the generalizability of this findings to other organizational context. Similarly further work is needed to find out the authentic leadership is different from existing theories of leadership i.e. transformational leadership, charismatic leadership, inspirational and servant leadership. Future research should also need to indicate how some other leadership theories might be connected to authentic leadership.

D. *Conclusion*

Human resource especially employees who are intrinsically motivated are valuable assets for the organizations. Distrust on leaders, lack of communication and low work engagement has become a serious problem for management. Today managers are finding it difficult to maintain transparency, open communication and trust worthy environment which results in low work engagement. These issues greatly demands management attention. This study is significantly important to analyze because authentic leadership remains the eye catch for many researchers of management structure. This study will be valuable for organizations and managers in many ways. First it will help them to understand how authentic leadership effects work engagement. Further it will help managers to understand how to keep employees intrinsically motivated and how to build their trust on leaders at work. Secondly this study will help to increase the knowledge and understanding of organizations and managers regarding retention, performance and emotional problems of employees. It will help them to make such policies that will help them to overcome such issues in

future. Existing research will be filling gap. This study will improve the skill of researcher himself through exploring the area. This study will provide a useful line or guide line for future researches to carryout similar topic or relevant topic. This particular research study will provide mechanism / solution model to the management to improve existing system practices and procedures. This research study will provide useful guideline to the policy maker for making rational policies in the concerned area of study.

References:

- [1] Alok, K., & Israel, D. (2012). Authentic leadership and work engagement. *Indian Journal of Industrial Relations*, 47(3), 498-510.
- [2] Ariani, D. W. (2014). Relationship Leadership, Employee Engagement, and Organizational Citizenship Behavior. *International Journal of Business and Social Research*, 4(8), 74-90.
- [3] Avey, J. B., Hughes, L. W., Norman, S. M., & Luthans, K. W. (2008). Using positivity, transformational leadership and empowerment to combat employee negativity. *Leadership & Organization Development Journal*, 29(2), 110-126.
- [4] Avolio, B. J., Gardner, W. L., Walumbwa, F. O., Luthans, F., & May, D. R. (2004). Unlocking the mask: A look at the process by which authentic leader's impact follower attitudes and behaviors. *The Leadership Quarterly*, 15(6), 801-823.
- [5] Avolio, B. J., Gardner, W. L., & Walumbwa, F. O. (2007). Authentic leadership questionnaire. *Gallup Leadership Institute*. Retrieved with permission from <http://www.mindgarden.com>. [Links].
- [6] Bakker, A. B., & Demerouti, E. (2008). Towards a model of work engagement. *Career development international*, 13(3), 209-223.
- [7] Baron, R. M., & Kenny, D. A. (1986). The moderator–mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of personality and social psychology*, 51(6), 1173.
- [8] Berenson, M., Levine, D., Szabat, K. A., & Krehbiel, T. C. (2012). *Basic business statistics: Concepts and applications*. Pearson Higher Education AU.
- [9] Cavazotte, F., Pereira Duarte, C. J., & Calvao Gobo, A. M. (2013). Authentic leader, safe work: the influence of leadership on safety performance. *Brazilian Business Review (English Edition)*, 10(2).
- [10] Cerne, M., Jaklic M., & Skerlavaj, M. (2013). Authentic leadership, creativity, and innovation: A multilevel perspective. *Leadership*, 9(1), 63-85.
- [11] Datta, B. (2015). ASSESSING THE EFFECTIVENESS OF AUTHENTIC LEADERSHIP. *IDENTIFYING PRIMARY CHARACTERISTICS OF SERVANT LEADERSHIP: 1 DELPHI STUDY*, 9(1), 19.
- [12] Deci, E. L., Connell, J. P., & Ryan, R. M. (1989). Self-determination in a work organization. *Journal of applied psychology*, 74(4), 580.
- [13] Dysvik, A., & Kuvaas, B. (2011). Intrinsic motivation as a moderator on the relationship between perceived job autonomy and work performance. *European Journal of Work and Organizational Psychology*, 20(3), 367-387.
- [14] Emuwa, A. (2013). Authentic leadership: commitment to supervisor, follower empowerment, and procedural justice climate. *Emerging Leadership Journeys*, 6(1), 45-65.
- [15] Frosh, P. (2001). To thine own self be true: The discourse of authenticity in mass cultural production. *The Communication Review*, 4(4), 541-557.
- [16] Gardner, W. L., Avolio, B. J., Luthans, F., May, D. R., & Walumbwa, F. (2005). "Can you see the real me?" A self-based model of authentic leader and follower development. *The Leadership Quarterly*, 16(3), 343-372.
- [17] Gillespie, N. A., & Mann, L. (2004). Transformational leadership and shared values: The building blocks of trust. *Journal of Managerial Psychology*, 19(6), 588-607.
- [18] Harter, J. K., Schmidt, F. L., & Hayes, T. L. (2002). Business-unit-level relationship between employee satisfaction, employee engagement, and business outcomes: a meta-analysis. *Journal of applied psychology*, 87(2), 268.
- [19] Harter, J. K., Schmidt, F. L., & Keyes, C. L. (2003). Well-being in the workplace and its relationship to business outcomes: A review of the Gallup studies. *Flourishing: Positive psychology and the life well-lived*, 2, 205-224.
- [20] Hassan, A., & Ahmed, F. (2011). Authentic leadership, trust and work engagement. *International Journal of Human and Social Sciences*, 6(3), 164-170.
- [21] Harter, S. (2002). Authenticity.
- [22] Khan, S. N. (2010). Impact of authentic leaders on organization performance. *International Journal of Business and Management*, 5(12), p167.
- [23] Khan, W., & Iqbal, Y. (2013). An Investigation of the Relationship between Work Motivation (Intrinsic & extrinsic) and Employee Engagement: A Study on Allied Bank of Pakistan.
- [24] Lee, S. H., & Olshfski, D. (2002). Employee commitment and firefighters: It's my job. *Public Administration Review*, 62(1), 108-114.
- [25] Leroy, H., Palanski, M. E., & Simons, T. (2012). Authentic leadership and behavioral integrity

as drivers of follower commitment and performance. *Journal of Business Ethics*, 107(3), 255-264.

[26] Lin, C. P. (2010). Modeling corporate citizenship, organizational trust, and work engagement based on attachment theory. *Journal of Business Ethics*, 94(4), 517-531.

[27] Macey, W. H., & Schneider, B. (2008). The meaning of employee engagement. *Industrial and Organizational Psychology*, 1(1), 3-30.

[28] McAllister, D. J. (1995). Affect-and cognition-based trust as foundations for interpersonal cooperation in organizations. *Academy of Management Journal*, 38(1), 24-59.

[29] Muceldili, B., Turan, H., & Erdil, O. (2013). The influence of authentic leadership on creativity and innovativeness. *Procedia-Social and Behavioral Sciences*, 99, 673-681.

[30] Norman, S. M., Avolio, B. J., & Luthans, F. (2010). The impact of positivity and transparency on trust in leaders and their perceived effectiveness. *The Leadership Quarterly*, 21(3), 350-364.

[31] Nunnally, J. (1978). *Psychometric theory*, McGraw-Hill, New York, NY.

[32] Obiwuru Timothy, C., Okwu, A. T., Akpa, V. O., & Nwankwere, I. A. (2011). Effects of leadership style on organizational performance: A survey of selected small scale enterprises in Ikosi-Ketu council development area of Lagos State, Nigeria. *Australian Journal of Business and Management Research*, 1(7), 100-111.

[33] Pelletier, L. G., Rocchi, M. A., Vallerand, R. J., Deci, E. L., & Ryan, R. M. (2013). Validation of the revised sport motivation scale (SMS-II). *Psychology of Sport and Exercise*, 14(3), 329-341.

[34] Rego, A., Sousa, F., Marques, C., & e Cunha, M. P. (2012). Authentic leadership promoting employees' psychological capital and creativity. *Journal of Business Research*, 65(3), 429-437.

[35] Rego, A., Sousa, F., Marques, C., & e Cunha, M. P. (2014). Hope and positive affect mediating the authentic leadership and creativity relationship. *Journal of Business Research*, 67(2), 200-210.

[36] Roncesvalles, M. C. T., & Sevilla, A. V. (2015). The Impact of Authentic Leadership on Subordinates' Trust and Work Performance in Educational Organization: A Structural Equation Modeling.

[37] Roux, S. (2010). *The relationship between authentic leadership, optimism, self-efficacy and work engagement: An exploratory study* (Doctoral dissertation, Stellenbosch: University of Stellenbosch).

[38] Ryan, R. M., & Deci, E. L. (2000). Intrinsic and extrinsic motivations: Classic definitions and new directions. *Contemporary educational psychology*, 25(1), 54-67.

[39] Saks, A. M. (2006). Antecedents and consequences of employee engagement. *Journal of Managerial Psychology*, 21(7), 600-619.

[40] Schaufeli, W. B., & Bakker, A. B. (2004). Job demands, job resources, and their relationship with burnout and engagement: A multi-sample study. *Journal of Organizational Behavior*, 25(3), 293-315.

[41] Schaufeli, W., & Salanova, M. (2007). Work engagement. *Managing social and ethical issues in organizations*, 135-177.

[42] Seco, V., & Lopes, M. P. (2013). Calling for Authentic Leadership: The Moderator Role of Calling on the Relationship between Authentic Leadership and Work Engagement. *Open Journal of Leadership*, 2(04), 95.

[43] Shu, C. Y. (2015). The Impact of Intrinsic Motivation on the Effectiveness of Leadership Style towards on Work Engagement. *Contemporary Management Research*, 11(4).

[44] Stander, F. W., De Beer, L. T., & Stander, M. W. (2015). Authentic leadership as a source of optimism, trust in the organisation and work engagement in the public health care sector. *SA Journal of Human Resource Management*, 13(1), 12-pages.

[45] Walumbwa, F. O., Avolio, B. J., Gardner, W. L., Wernsing, T. S., & Peterson, S. J. (2008). Authentic leadership: Development and validation of a theory-based measure†. *Journal of Management*, 34(1), 89-126.

[46] Walumbwa, F. O., Luthans, F., Avey, J. B., & Oke, A. (2011). Retracted: Authentically leading groups: The mediating role of collective psychological capital and trust. *Journal of Organizational Behavior*, 32(1), 4-24.

[47] Wohrle, J., van Oudenhoven, J. P., Otten, S., & van der Zee, K. I. (2015). Personality characteristics and workplace trust of majority and minority employees in the Netherlands. *European journal of work and organizational psychology*, 24(2), 161-177.

[48] Zhou, J., & Ren, R. (2012). Striving for creativity. Building positive contexts in the workplace. *The Oxford handbook of positive organizational scholarship*, 97-109.