

[image: image1]
High Entrepreneurship, Leadership, and Professionalism (HELP): Toward an Integrated, Empirically Based Perspective

	
	ORIGINAL RESEARCH
published: 25 November 2016
doi: 10.3389/fpsyg.2016.01842

[image: image]

High Entrepreneurship, Leadership, and Professionalism (HELP): Toward an Integrated, Empirically Based Perspective

Annamaria Di Fabio*, Ornella Bucci and Alessio Gori

Department of Education and Psychology (Psychology Section), University of Florence, Florence, Italy

Edited by:
Fabrizio Gerli, Ca’ Foscari University of Venice, Italy

Reviewed by:
Babis Mainemelis, ALBA Graduate Business School, Greece
Leonidas A. Zampetakis, Technical University of Crete, Greece

*Correspondence: Annamaria Di Fabio, adifabio@psico.unifi.it

Specialty section: This article was submitted to Organizational Psychology, a section of the journal Frontiers in Psychology

Received: 13 July 2016
Accepted: 07 November 2016
Published: 25 November 2016

Citation: Di Fabio A, Bucci O and Gori A (2016) High Entrepreneurship, Leadership, and Professionalism (HELP): Toward an Integrated, Empirically Based Perspective. Front. Psychol. 7:1842. doi: 10.3389/fpsyg.2016.01842

This article evaluates the psychometric properties of a new measure for assessing the constructs of entrepreneurship, leadership, and professionalism, from an integrated point of view, the High Entrepreneurship, Leadership and Professionalism Questionnaire (HELP-Q). Exploratory factor analysis indicated a factor structure with three principal dimensions, and confirmatory factor analysis and goodness of fit indices indicated a good fit of the model to the data. All the dimensions showed good values of internal consistency. The results of the study thus indicate that the HELP-Q is a short and easily administered instrument with good psychometric properties that can promote entrepreneurship, leadership, and professionalism in workers as well as in those who are preparing to enter the turbulent 21st century labor market.

Keywords: entrepreneurship, leadership, professionalism, psychometric properties, healthy business, healthy organization

INTRODUCTION

In today’s rapidly changing world of work, a career is more than just a vocation or occupation—it is about creating meaning from an unfolding set of experiences and the lessons of a lifetime (Super, 1957, 1980; Savickas, 2002; Chan et al., 2012). People need specific personality characteristics and talents to achieve their career goals (Di Fabio and Maree, 2012; Di Fabio and Saklofske, 2014a,b; Di Fabio and Kenny, 2015, 2016a,b; Di Fabio, 2016a; Di Fabio et al., 2016b), and three constructs considered crucial in career management are entrepreneurship, leadership, and professionalism (Shane and Venkataraman, 2000; Kuratko, 2005; Chan et al., 2012).

These constructs have been studied separately in the past, and only recently attention has been given to studying them together (Chan et al., 2012; Renko et al., 2012). The major focus has been on the construct entrepreneurial leadership (Renko et al., 2012) while attempts to integrate it with the construct professionalism have only just begun.

This article sets out to review existing research on entrepreneurial leadership and professionalism and to present the key elements of these constructs. After describing the domains of entrepreneurship, leadership, and professionalism, we analyze the construct entrepreneurial leadership and suggest how it too can be integrated with the construct professionalism. We then propose and empirically test a scale to measure entrepreneurship, leadership, and professionalism from an integrated point of view in terms of career construction and conclude with the implications for future research and managerial practice.

Entrepreneurship

Entrepreneurial behaviors are becoming increasingly important in a variety of contexts. In organizations, these behaviors foster innovation and adaptation to changing environments (Renko et al., 2015). Entrepreneurial behavior is described as the processes, practices, and decision-making activities that lead to entrepreneurship (Lumpkin and Dess, 1996). According to Lumpkin and Dess (1996), key entrepreneurial processes are autonomy, innovativeness, risk-taking, proactiveness, and competitive aggressiveness.

Autonomy refers to the independent action of a person in carrying an idea or a vision through to completion. Innovativeness is the tendency to engage with new ideas and to conduct experimentation that may result in new products. Proactiveness implies acting in anticipation of future problems, needs, or changes. Competitive aggressiveness involves directly and intensely challenging competitors. Effective entrepreneurial education should facilitate and promote these entrepreneurial behaviors (Okudana and Rzasa, 2006).

Regarding entrepreneurship, two different academic approaches can be seen in the literature: the study of “entrepreneurial traits” and the study of “entrepreneurial rates.” Entrepreneurial traits research (a major division of the empirical work in the field) focuses on the individual differences between entrepreneurs while entrepreneurial rates research examines environmental influences (often economic conditions) on the propensity to start a business or to innovate. By and large, the rates approach ignores the constructs used by traits researchers, and the traits approach does not incorporate the constructs used by rates researchers. Rates researchers are more likely to be interested in studying changes in the rate of the establishment of new businesses over time and consequently more commonly make use of longitudinal research designs (Shane, 1996; Vecchio, 2003). Traits researchers, while acknowledging longitudinal research, more typically adopt cross-sectional designs as part of a survey-based approach. Because of these differences in focus and preferred study design, the two approaches are not particularly supplementary to one another. Instead, each approach fosters a knowledge base that is cumulative within itself and is not amenable to integration with other approaches. The distinction between the traits and rates approaches can be best understood as a distinction between a supply side approach and a demand-side approach (Thornton, 1999). The supply side approach focuses on the propensity and availability of individuals for entrepreneurial roles while the demand-side approach focuses on the number and nature of entrepreneurial roles that need to be filled. While entrepreneurship requires an attitude toward risk taking that includes using one’s instinctive feelings, many aspects of entrepreneurship can also be taught (Garavan and O’Cinneide, 1994).

Leadership

Leadership, in general, involves influencing the activities of an organized group toward goal achievement (Rauch and Behling, 1984, p. 46; House et al., 1999, p. 184; Boyatzis, 2006). It differs from management, which tends to be focused on coordination and planning (Zaleznik, 1977; Michael et al., 2002; Renko et al., 2015).

Academic authors have presented a range of views on gender differences and similarities in different leadership styles (e.g., Eagly and Johnson, 1990) such as transformational, transactional, and laissez-faire leadership styles (Eagly et al., 2003). Burns (1978) introduced transformational leadership theory, which was further developed by Bass and Avolio (1994). According to these authors, transformational leadership has four components: charismatic role modeling, individualized consideration, inspirational motivation, and intellectual stimulation. Using charisma, the leader inspires admiration, respect, and loyalty and emphasizes the importance of having a collective sense of mission. Through individualized consideration, the leader builds a one-on-one relationship with his or her followers and understands and takes into consideration their differing needs, skills, and aspirations (Gumusluoglu and Ilsev, 2009). Through inspirational motivation, the leader articulates an exciting vision of the future, shows his or her followers how to achieve the particular goals, and expresses his or her belief that they can achieve the goals (Gumusluoglu and Ilsev, 2009). Through intellectual stimulation, the leader broadens and elevates the interests of his or her followers (Bass, 1990) and encourages them to think about old problems in new ways (Bass, 1985).

Transformational leadership behaviors closely match the determinants of innovation and creativity in the workplace, some of which are vision, support for innovation, autonomy, encouragement, recognition, and challenge (Elkins and Keller, 2003; Gumusluoglu and Ilsev, 2009). Burns (1978) and other researchers (see Bass, 1998; Avolio, 1999) compare transformational leaders to transactional leaders, who appeal to followers’ self-interest by establishing exchange relationships with them (i.e., where ideas and resources are exchanged between leaders and followers) (Eagly et al., 2003). This type of leadership involves managing in the more conventional sense of clarifying subordinates’ responsibilities, rewarding them for meeting objectives, and correcting them for failing to meet objectives. Although there are thus two different styles of leadership—transformational and transactional—both are displayed by effective leaders. In addition to these two styles, the above authors distinguish a laissez-faire style marked by a general failure to take responsibility for managing (Eagly et al., 2003).

The new approaches to the study of leadership acknowledge several styles of leadership: sustainable leadership, servant leadership, authentic leadership, ethical leadership, mindful leadership, benevolent leadership, and decent leadership (Di Fabio, in press), each of which has peculiar characteristics. For example, sustainable leadership refers to the shared responsibility not to deplete human or financial resources unduly and not to cause social or environmental damage (Hargreaves et al., 2003; Hargreaves and Fink, 2004); servant leadership considers the personal growth of subordinates as paramount and more important than achieving the objectives of the company or of the leaders (Ehrhart, 2004); authentic leadership refers to a style of leadership and ethics where the emphasis is more on subordinates’ strengths rather than their weaknesses (Avolio et al., 2009); ethical leadership refers to the pursuit of ethical goals and the empowerment of an organization’s members (Gallagher and Tschudin, 2010); mindful leadership refers to a leadership style that focuses on the present moment, acknowledging feelings and emotions and keeping them under control, especially in times of stress; mindful leadership refers to full awareness of people’s presence and your (the leader’s) effect on them (George, 2012; Herold, 2013); benevolent leadership refers to leaders who consider subordinates family members and show an interest in their welfare in their working as well as their private lives (Wang and Cheng, 2010); and decent leadership refers to the previous integrated concepts of leadership (sustainable, servant, authentic, ethical, mindful leadership, and benevolent) and includes also diversity management leadership related to the asset of different resources in an organization (Di Fabio, in press).

Entrepreneurial Leadership

Entrepreneurial leadership is a distinctive style of leadership that can be present in organizations of any size, type, or age. The literature review revealed that entrepreneurial leadership has been studied by many authors. According to Cunningham and Lischeron (1991), entrepreneurial leadership involves setting clear goals, creating opportunities, empowering people, promoting mutual awareness, and awareness of the organization, and developing a sound human resource system. Ireland et al. (2003) maintain that entrepreneurial leadership is the ability to influence others to manage resources strategically in order to promote opportunity-seeking and advantage-seeking behaviors. Gupta et al. (2004) define entrepreneurial leadership as leadership that creates visionary scenarios that can be used to mobilize and commit subordinates to the discovery and exploitation of strategic value creation. According to Thornberry (2006), leadership in general requires passion, vision, focus, and the ability to inspire others. Entrepreneurial leadership requires all these qualities plus a mindset and skill set that can help entrepreneurial leaders identify, develop, and exploit new business opportunities. Surie and Ashley (2008) define good leadership as the ability to sustain innovation and adaptation in rapidly changing and uncertain environments.

A more recent definition is that entrepreneurial leadership entails influencing and directing the performance of group members toward the achievement of organizational goals that involve recognizing and exploiting entrepreneurial opportunities (Renko et al., 2015). With its explicit focus on the achievement of entrepreneurial goals, this definition can be seen as similar to, yet different from, previous definitions of entrepreneurial leadership.

Professionalism

Ducheny et al. (1997, p. 89) define professional development as “an ongoing process through which an individual derives a cohesive sense of professional identity by integrating the broadbased knowledge, skills, and attitudes within psychology with one’s values and interests.”

Psychology is not alone in its attempt to explain professional development and professionalism. Epstein and Hundert (2002) considered comparable issues in the training of physicians (e.g., interpersonal functioning and critical thinking; Elman et al., 2005). They focused on “the habitual and judicious use of communication, knowledge, technical skills, clinical reasoning, emotions, values, and reflection in daily practice for the benefit of the individual and community being served” (p. 226). They also considered the acquisition and use of knowledge, integrative aspects of care, building therapeutic relationships, context, development, and “habits of mind.” This last concept encompasses observation of one’s own thinking, emotions, and techniques; attentiveness; critical curiosity; recognition of and response to cognitive and emotional biases; and a willingness to acknowledge and correct errors (p. 230). Attention to professionalism in medicine has burgeoned, and, according to Lundberg (2004), the essential elements of professionalism are self-governance and self-regulation (Elman et al., 2005).

The development of professionalism is the process of acquiring, expanding, refining, and sustaining knowledge, proficiency, skill, and qualifications for competent professional functioning that result in professionalism. This process comprises (a) the internal tasks of clarifying professional objectives, crystallizing professional identity, increasing self-awareness and confidence, and sharpening reasoning, thinking, reflecting, and judgment, and (b) the social/contextual dimension of enhancing interpersonal aspects of professional functioning and broadening professional autonomy (Elman et al., 2005). Professionalism is a necessary component of all aspects of psychologists’ functioning, but it is not a substitute for other factors that contribute to specific competencies (e.g., technical training and clinical and research experience). Professionalism may be conceptualized more as an underlying capacity or capability than a specific skill or competency; some key components of professionalism are self-knowledge, self-assessment, and self-care (Elman et al., 2005).

Toward a Unified Theoretical and Empirically Based Integrated Framework for Studying High Entrepreneurship, Leadership, and Professionalism

Because flexibility is increasingly required in the world of work, and workers are increasingly called on to deal with challenges and to have more complex skills (Di Fabio, 2016b; Di Fabio and Blustein, 2016a,b; Di Fabio et al., 2016a), it is important to look at entrepreneurship, leadership, and professionalism as three integrated aspects of the successful worker.

In the development of this model, we first started focusing our attention on the construct of entrepreneurial leadership (Renko et al., 2012) that can be conceptualized as the ability to influence others to manage resources strategically in order to promote opportunity-seeking and advantage-seeking behaviors (Ireland et al., 2003) and that involves setting clear goals, creating opportunities, empowering people, promoting mutual awareness and awareness of the organization (Cunningham and Lischeron, 1991). In this integrated background, already existing in the literature, we attempted to enrich this model with the construct of professionalism; because in our point of view, a successful worker need, not only the ability of creating visionary scenarios helpful for the discovery and exploitation of strategic value creation (Gupta et al., 2004), but also a professional identity based on knowledge, skills, and attitudes.

We also considered Kanter’s (1989) theory on the connection between careers and economic, social, and political issues, and also Chan et al’s. (2012) proposal of a person-centered framework for conceptualizing subjective careers. In an increasingly boundaryless work environment, these authors recognized entrepreneurship, leadership, and professionalism (ELP) as three key dimensions of subjective career space.

Because Kanter (1989) conceptualizes the constructs of entrepreneurship, leadership, and professionalism separately, we concentrated more on the work of Chan et al. (2012), which conceptualizes these three variables with the focus on motivation, intentions, and efficacy. In Chan et al’s. (2012) scale, the ELP career aspiration questionnaire, these variables are conceptualized separately; indeed, in our proposed model too, motivation, intentions, and efficacy are conceptualized as three aspects of each dimension analyzed. Entrepreneurship, leadership, and professionalism are thus three integrated variables, and each includes the three aspects of motivation, intentions, and efficacy.

In our point of view we consider the importance of developing a brief and easily administered measure that assesses entrepreneurship, leadership, and professionalism in a complex manner that entertains these three crucial aspects for career success as three integrated parts of a career success model and that can be used both in organizational contexts and with students samples. In this paper we propose a new, self-report instrument for measuring these three variables, considering them in a integrative way, because of the links of motivation, intentions, and efficacy that are present in each of these constructs. The main novelty of this study primarily refers to motivation, intentions, and efficacy that are considered together in each dimension of entrepreneurship, leadership, and professionalism; besides this new scale, directly inspired by the criteria of briefness, capability of being used with different kinds of populations (workers, students, trainers, and trainees) and usefulness for building one’s own personal and professional path, could be something important for training and practice.

Rationale for the Study

The importance of the following three competencies needed to help people construct careers, shape their identities, and design successful careers and lives was stressed: leadership, entrepreneurship, and professionalism.

This article supports the idea that greater flexibility and an integrated entrepreneurship leadership and professionalism model are needed by people to help them face the challenges and precariousness in the contemporary world of work. In fact, in today’s rapidly changing world of work, a career is more than just a job (Savickas, 2011; Guichard, 2013); it is analogous to a vocation, and it is becoming increasingly important to develop the competences needed to deal with career-life related transitions in the 21st century (Boyatzis et al., 2002, 2015; Boyatzis, 2008; Boyatzis and Saatcioglu, 2008; Boyatzis, 2009; Camuffo et al., 2012; Gerli et al., 2015). The main aim of this study was to support career constructing and life design/life meaning-related interventions and preventive actions (Di Fabio and Bernaud, 2008; Di Fabio and Kenny, 2012; Bernaud, 2013; Bernaud et al., 2015; Di Fabio, 2015; Di Fabio and Palazzeschi, 2015). More particularly, it is hoped that the new measure presented here will increase people’s awareness of key competencies such as entrepreneurship, leadership, and professionalism. The results should help them reflect on the level of these competencies in themselves and also help them deal with life work challenges as these challenges manifest in their career-life stories.

The present study thus examined the psychometric properties of a new measure for assessing these important career dimensions in the HELP questionnaire (HELP-Q). Particularly, we expect significant correlations of the HELP-Q constructs with the other constructs analyzed in the present study because we hypothesize a link between constructs related to self-competencies, self-awareness, and positive attitudes, particularly between scales that intend to assess similar constructs.

MATERIALS AND METHODS

Preliminary Study

A measure consisting of 54 items was developed. In the first phase of the study, we tested the factor structure of the preliminary version of the HELP-Q scale. A convenience sample of 97 students (81 women, 16 men) with a mean age of 24,31 (SD = 2.70) enrolled in various psychology courses at the University of Florence and 107 employees (61 women, 46 men) with a mean age of 48,75 (SD = 9,66) completed this preliminary version. Exploratory factor analysis (EFA) was used to verify the factor structure of the scale. Velicer’s minimum average partial (MAP) criterion and the inspection of the scree plot suggested a three-factor solution for the measure. In order to obtain a clear, robust factor solution—and on the basis of the theoretical principles and the factor analysis criteria—we eliminated the items with commonalities under 0.30 and duly reached a version with nine items.

Participants and Procedure

The study participants were 65 workers (36.9% male, 63.1% female) with a mean age of 29.78 years (SD = 9.03) and 66 students (34.8% male, 65.2% female) with a mean age of 23.08 years (SD = 3.19). The total sample thus numbered 131 subjects (35.9% male, 64.1% female with a mean age of 26.51 years) (SD = 7.15).

Significant differences emerged with respect to gender in the Entrepreneurship (E) subscale (χ2 = 32.45, p = 0.01), in the Leadership (L) subscale (χ2 = 24.89, p = 0.01), and in the HELP-Q total score (χ2 = 49.53, p = 0.01), but not in the Professionalism (P) subscale (χ2 = 10.91, p = 0.282).

The participants first completed the HELP-Q and then, in order to assess aspects of the concurrent validity of this new mirror measure, completed other instruments that assessed similar as well as different constructs. All the instruments were administered in accordance with the norms regarding the privacy and anonymity of participants.

The questionnaires were administered according to the laws of privacy and informed consent of the Italian law (Law Decree DL-196/2003). The participants were told also that they could withdraw from the study at any time and that there would be no payment for participating. Regarding ethical standards for research, the study followed procedures consistent with the latest version of the Declaration of Helsinki revised in Fortaleza (World Medical Association [WMA], 2013).

Instruments

High Entrepreneurship, Leadership, Professionalism – Questionnaire (HELP-Q; Di Fabio, Bucci and Gori, 2016)

The HELP-Q is a short, integrated scale that assesses the principal dimensions of entrepreneurship (E), leadership (L), and professionalism (P) in terms of the areas of motivations, intentions, and efficacies. This scale consists of nine items, three for each area, on a 5-point Likert-type scale (1 = not at all, 2 = a little, 3 = somewhat, 4 = much, 5 = a great deal) that helps build a profile of ELP in relation to the three areas.

Intrapreneurial Self-Capital Scale (ISCS; Di Fabio, 2014b)

Intrapreneurial self-capital is defined as a core of individual intrapreneurial resources used to cope with career and life construction challenges and includes dimensions of core self-evaluation, hardiness, creative self-efficacy, resilience, goal mastery, decisiveness, and vigilance (Di Fabio, 2014b). The ISCS was developed by Di Fabio (2014b) to measure this new construct of intrapreneurial self-capital. It uses a 5-point Likert-type scale (1 = strongly disagree, 2 = disagree, 3 = neither agree nor disagree, 4 = agree, 5 = strongly agree) and consists of 28 items (e.g., “I am able to deal with most of my problems,” “I am able to improve the ideas produced by others,” “I am able to achieve objectives despite obstacles,” “One of my goals in training is to learn as much as I can”). In the present study, we used the Italian version of the ISCS, which showed good internal consistency (α = 0.86).

Psychological Capital Questionnaire (PCQ; Luthans et al., 2007)

Psychological capital is a new construct measured with the Psychological Capital Questionnaire (PCQ). This measure consists of 12 items with four subscales: (1) hope (e.g., “I feel confident contributing to discussions about the organization’s management”); (2) efficacy (e.g., “I can think of many ways to reach my current work goals”); (3) optimism (e.g., “I’m optimistic about what will happen to me in the future pertaining to work”); and (4) resilience (e.g., “I usually take stressful things at work in stride”). Each of these subscales consists of six items with response options on a six-point Likert scale ranging from 1 (strongly disagree) to 6 (strongly agree). The PCQ has good psychometric properties also in its Italian version, which was used in the present study (hope = 0.75; efficacy = 0.78; resilience = 0.70; optimism = 0.77; the overall scale = 0.81; Alessandri et al., 2015).

Proactive Personality Scale (PPS; Bateman and Crant, 1993)

This scale consists of 17 items on a seven-point Likert scale ranging from 1 (strongly disagree) to 7 (strongly agree). Such items include: “I excel at identifying opportunities” and “No matter what the odds, if I believe in something, I will make it happen.” The items are summed to arrive at a proactive personality score. The unidimensionality of the scale is supported by factor analysis and reliability across three samples (ranging from 0.87 to 0.89) (Bateman and Crant, 1993). The PPS has good psychometric properties also in its Italian version, which was used in the present study (a = 0.81) (Di Fabio and Gori, 2016c).

Rosenberg Self-Esteem Scale (RSES; Rosenberg, 1965)

The Rosenberg Self-Esteem Scale (RSES) is a 10-item scale for assessing global self-esteem with the items answered on a 4-point Likert scale ranging from strongly agree to strongly disagree. Examples of the items: “On the whole, I am satisfied with myself,” “I have a positive attitude toward myself.” The psychometric properties of the RSES have been reported as good in several studies (Corwyn, 2000). In this study, the Italian version of the scale was used (a = 0.84) (Prezza et al., 1997).

Satisfaction With Life Scale (SWLS; Diener et al., 1985)

The Satisfaction With Life Scale (SWLS) is a self-report instrument that measures global life satisfaction. It consists of five items with responses on a 7-point Likert scale with higher values corresponding to a higher degree of life satisfaction. Examples of the items: “I am satisfied with my life,” “The conditions of my life are excellent.” The psychometric properties of the SWLS are good, with different studies reporting a unidimensional structure of the measure (Diener et al., 1985). In this study, the Italian version of the scale was used (a = 0.85) (Di Fabio and Gori, 2015).

Data Analysis

Factor analysis was used to identify the underlying dimensions of the HELP career construction questionnaire using various criteria for item selection according to the number of selected factors and item factor loadings. In order to verify some assumptions, we used Bartlett’s Test of Sphericity and Kaiser-Meyer-Olkin’s (KMO) Measure of Sampling Adequacy to determine whether the items were significantly correlated and shared sufficient variance to justify factor extraction. Principal axis factoring was selected as the method of factor extraction with oblique rotation (promax criterion) to obtain a simple structure as there was no theoretical assumption to suggest that the factors were independent of each other. Eigenvalues greater than 1, the Kaiser criterion, and the scree test were checked for agreement (Giannini et al., 2011), and their salience was determined by applying the following criteria: a) a factor loading of at least 0.3 on the primary factor, ensuring a high degree of association between the item and the factor; (b) a difference of 0.3 between loading on the primary factor and loading on other factors, ensuring that each item could be considered salient to one factor when an item was loading simultaneously on two factors; (c) a minimum of three items for each factor thus ensuring meaningful interpretation of stable factors (Craparo et al., 2015). The standard Pearson correlation coefficient was used to investigate to what extent the factor scores were intercorrelated. The reliability of the scales of the questionnaire was calculated by means of the alpha coefficient. A confirmatory factor analysis (CFA) was performed using maximum likelihood (ML) estimation procedures. To assess the closeness of the hypothetical model to the empirical data statistically, multiple goodness-of-fit indices were used, including the ratio of the chi-square to degrees of freedom (χ2/df), the Non-Normed Fit Index (NNFI), the Comparative Fit Index (CFI), the Standardized Root Mean Square Residual (SRMR), and the Root Mean Square Error of Approximation (RMSEA). Bentler and Bonnet (1980) contend that values greater than 0.90 indicate acceptable fit for the NNFI while values below 0.90 indicate a need to respecify the model; Hu and Bentler (1999) contend that CFI values greater than 0.90 are needed; and Byrne (1994) contends that a cutoff of 0.93 should indicate a good fit. SRMR and RMSEA values less than 0.08 (Browne and Cudeck, 1993), and ideally equal to or less than 0.05, are interpreted as indicating models that fit well (Steiger, 1990; Schermelleh-Engel et al., 2003; Giannini et al., 2011; Gori et al., 2015). Several aspects of concurrent validity were verified using Pearson’s r coefficient.

RESULTS

An examination of the scree plot (Cattell, 1966), and the percentage of variance accounted for, revealed that as many as three factors should be retained for rotation. The adequacy of the sample was measured as 0.72, p = 0.001 in terms of the Kaiser-Meyer-Olkin test (KMO) (Field, 2009). The exploratory factor analysis (EFA) (promax rotation) showed a factor structure with three principal dimensions (eigenvalues > 1; 3.41, 2.73, 1.33) with 83.01% of total variance explained.

Factor 1 (Leadership), with three items loading above 0.80, had an eigenvalue of 4.41 and accounted for 37.88% of the total variance explained. Factor 2 (Entrepreneurial), with three items loading above 0.80, had an eigenvalue of 2.73 and accounted for 30.32% of the total variance explained. Factor 3 (Professionalism), with three items loading above 0.60, had an eigenvalue of 1.33 and accounted for 14.81% of the total variance explained. The factor structure matrix shows the three independent factors of the questionnaire (Table 1).

TABLE 1. Exploratory factor analysis (EFA) results (principal axis factoring method, promax rotation).

[image: image]

The goodness-of-fit indices of the three factor model showed a good fit of the model to the data. Although the chi-square was significant, the other goodness-of-fit indices showed satisfactory and good values (x2/df = 3.13, p < 0.001; CFI = 0.95; NNFI = 0.93; SRMR = 0.06; RMSEA = 0.11) (Table 2).

TABLE 2. Fit indexes for the three-factorial models.

[image: image]

The reliability of the scales, calculated using Cronbach’s alpha coefficient, indicated good values of internal consistency (Leadership, a = 0.92; Entrepreneurship, a = 0.92; Professionalism, a = 0.90; and the overall scale = 0.77).

The HELP career construction questionnaire (HELP-Q; see Appendix) showed strong correlations with the measures used to assess aspects of concurrent validity (Table 3). In particular, the relationship between the HELP-Q and these measures indicates that the HELP-Q is a measure strictly related to individual intrapreneurial resources (Intrapreneurial Self-Capital Scale), to self-capital (Psychological Self-Capital Scale), to proactivity (Proactivity Scale), to self-esteem (Rosenberg Self-Esteem Scale), and to entrepreneurship, professionalism, and leadership (Entrepreneurship, Leadership, and Professionalism Career Aspiration Questionnaire), while it seems not to be significantly related to life satisfaction (Satisfaction With Life Scale).

TABLE 3. Summary of the correlation between the two parts of the ACS and ISC, PSC, F, IOS, PSR, MSPSS.

[image: image]

DISCUSSION

In the contemporary world of work, because of the financial crisis and as consequences the use of new policies, workers need to develop specific characteristics to help them adapt to the new, complex scenarios characterized by high degrees of uncertainty (Di Fabio et al., 2013; Di Fabio and Bucci, 2015, 2016; Di Fabio and Gori, 2016a,b; Di Fabio and Palazzeschi, 2016). Personal characteristics such as entrepreneurship, leadership, and professionalism can help make people more flexible and help them evolve in their careers and in their lives.

In this article, along with the further issue of integrating entrepreneurship research and theory into the more established traditions of leadership and management and with the integration of professionalism, we have discussed a new integrated model of entrepreneurship, leadership, and professionalism. It is hoped that the model will assist the design of future research in these areas by highlighting the common trends and common threads of thought that underlie them. A comprehensive model of these constructs may also help people grow in their careers.

The study also set out to develop a new measure for assessing entrepreneurship, leadership, and professionalism, as well as the psychometric properties of the measure. The exploratory factor analysis revealed a good structure with three principal dimensions: entrepreneurship, leadership, and professionalism. Despite the reduced number of items, each dimension yielded a good Cronbach’s alpha (Nunnally and Bernstein, 1994).

Confirmatory factor analysis also revealed a good fit of the three factor model to the empirical data, as indicated by the fit indices. In particular, for the three factor model, the CFA results showed that the SRMS were 0.06 indicating a good fit (Browne and Cudeck, 1993; MacCallum et al., 1996). The NNFI index indicated an acceptable fit (Byrne, 1994) and the TLI index a satisfactory fit (Bentler and Bonnet, 1980). Regarding the RMSEA result, while some researchers (Browne and Cudeck, 1993; MacCallum et al., 1996) have used 0.01, 0.05, and 0.08 to indicate excellent, good, and mediocre fit, respectively, other researchers consider 0.10 a reasonable cutoff for good vs. poor fitting models if the other indices used to verify the model fit are good or acceptable, which was the case in this study (Kenny et al., 2014).

Correlations between the HELP-Q and the measures used to verify aspects of concurrent validity showed good values: all the relationships between the variables under investigation were in the right direction and with the right significance.

Regarding the limitations of the study, the major limitation was the small number of participants, although this number met the sufficient criterion (Winter et al., 2009). Future studies on this topic should nevertheless use larger samples to provide information about potential gender differences and also take advantage of cross-cultural studies. An additional limitation of this study concerns the absence of an appropriate evaluation of nomological validity; future research should examine various aspects of the nomological associations of the constructs in the HELP-Q.

Despite these limitations, the results of the study are promising and indicate that the HELP-Q model can be of use to those working in guidance, career counseling, career planning, career life construction, human resources, and organizational development. Those who use the model to identify preventive individual resources in terms of high entrepreneurship, leadership, and professionalism will be better able to handle and succeed in a constantly changing labor market. The model can also be of help in designing one’s own future, in creating one’s own opportunities, in reinforcing adaptability skills, in maintaining employability and proactivity, and in constructing one’s self, identity, and life (Savickas, 2011; Guichard, 2013). The integrated HELP model thus underlines the value of personal entrepreneurship, leadership, and professionalism as an integrated preventive core of competencies that can flexibly, adaptively, and proactively build one’s own personal and professional path (Di Fabio, 2014a; Di Fabio et al., 2016a) and ensure success (Akhouri and Sharma, 2009). It can also help people cope with the new reality of the world of work (Arenas et al., 2015; Giorgi et al., 2015, 2016; Mucci et al., 2016) and preserve their individual potentialities and talents (Di Fabio, 2006, 2011; Di Fabio and Palazzeschi, 2008; Kenny and Hage, 2009; Blustein, 2011; Guichard, 2013). The value of the HELP model is that it helps prevent potential career decision-making problems or failures (Sartori et al., 2013, 2015; Ceschi et al., 2014) rather than focusing just on remediation (Di Fabio and Palazzeschi, 2012; Di Fabio et al., 2012, 2013). This new model calls for timeous actions to enhance the mentioned set of competencies at school or at university from a primary preventive perspective. The model calls also for a high level of continuing education as the study results suggest that the HELP-Q can help people prevent future lifelong career problems. Assessing the level of these competencies can also help people develop these competences when they are low. The HELP model can be used also to devise career services, career counseling goals, and new managerial practices in organizational and community contexts to help people cope with the complex career issues of the 21st century.

CONCLUSION

The study showed that the HELP-Q is a model that can be profitably used to help people adjust to change and manage their life and work opportunities.

ETHICS STATEMENT

The administration adhered to the requirements of privacy and informed consent in Italian law (Law Decree DL-196/2003) and the ethical standards for research of the Declaration of Helsinki revised in Fortaleza (World Medical Association [WMA], 2013), followed and approved by the Department of Education and Psychology of the University of Florence (Italy).

The administration adhered to the requirements of privacy in Italian law (Law Decree DL-196/2003) and informed consent was recollected for each participant.

AUTHOR CONTRIBUTIONS

AD and AG conceptualized the study, chose measures, designed the scale. OB helped in the collection of the data. AD and AG analyzed the data and wrote the methods and results. Then all authors wrote the paper together and read and revised the manuscript several times.

REFERENCES

Akhouri, N., and Sharma, R. (2009). HR determinants of organizational success amongst small and medium enterprises in the Indian automobile sector. Glob. Bus. Rev. 10, 173–186. doi: 10.1177/097215090901000203

Alessandri, G., Borgogni, L., Consiglio, C., and Mitidieri, G. (2015). Psychometric properties of the Italian version of the psychological capital questionnaire. Int. J. Sel. Assess. 23, 149–159. doi: 10.1111/ijsa.12103

Arenas, A., Giorgi, G., Montani, F., Mancuso, S., Perez, J. F., Mucci, N., et al. (2015). Workplace bullying in a sample of Italian and Spanish employees and its relationship with job satisfaction, and psychological well-being. Front. Psychol. 6:1912. doi: 10.3389/fpsyg.2015.01912

Avolio, B. J. (1999). Full Leadership Development. Thousand Oaks, CA: Sage.

Avolio, B. J., Walumbwa, F. O., and Weber, T. J. (2009). Leadership: current theories, research, and future directions. Annu. Rev. Psychol. 60, 421–449. doi: 10.1146/annurev.psych.60.110707.163621

Bass, B. M. (1985). Leadership and Performance beyond Expectations. New York, NY: Free Press.

Bass, B. M. (1990). From transactional to transformational leadership: learning to share the vision. Organ. Dyn. 18, 19–32. doi: 10.1016/0090-2616(90)90061-S

Bass, B. M. (1998). Transformational Leadership: Industry, Military, and Educational Impact. Mahwah, NJ: Erlbaum.

Bass, B. M., and Avolio, B. J. (1994). Improving Organizational Effectiveness through Transformational Leadership. Thousand Oaks, CA: Sage.

Bateman, T. S., and Crant, J. M. (1993). The proactive component of organizational behavior. J. Organ. Behav. 14, 103–118. doi: 10.1002/job.4030140202

Bentler, P. M., and Bonnet, D. C. (1980). Significance tests and goodness of fit in the analysis of covariance structures. Psychol. Bull. 88, 588–606. doi: 10.1037/0033-2909.88.3.588

Bernaud, J. L. (2013). “Career counseling and life meaning: a new perspective life designing for research and applications,” in Psychology of Career Counseling: New Challenges for a New era, eds A. Di Fabio and K. Maree (New-York, NY: Nova Science Publishers).

Bernaud, J. L., Lhotellier, L., Sovet, L., Arnoux-Nicolas, C., and Pelayo, F. (2015). Psychologie de L’accompagnement: Concepts et Outils pour Développer le Sens de la vie et du Travail. Paris: Dunod.

Blustein, D. L. (2011). A relational theory of working. J. Vocat. Behav. 79, 1–17. doi: 10.1016/j.jvb.2010.10.004

Boyatzis, R. E. (2006). Using tipping points of emotional intelligence and cognitive competencies to predict financial performance of leaders. Psicothema 18, 124–131.

Boyatzis, R. E. (2008). Competencies in the 21st century. J. Manag. Dev. 27, 5–12. doi: 10.1108/02621710810840730

Boyatzis, R. E. (2009). Competencies as a behavioral approach to emotional intelligence. J. Manag. Dev. 28, 749–770. doi: 10.1108/02621710910987647

Boyatzis, R. E., Batista-Foguet, J. M., Fernández-i-Marín, X., and Truninger, M. (2015). EI competencies as a related but different characteristic than intelligence. Front. Psychol. 6:72. doi: 10.3389/fpsyg.2015.00072

Boyatzis, R. E., and Saatcioglu, A. (2008). A twenty-year view of trying to develop emotional, social and cognitive intelligence competencies in graduate management education. J. Manag. Dev. 27, 92–108. doi: 10.1108/02621710810840785

Boyatzis, R. E., Stubbs, E. C., and Taylor, S. N. (2002). Learning cognitive and emotional intelligence competencies through graduate management education. Acad. Manag. Learn. Educ. 1, 150–162. doi: 10.5465/AMLE.2002.8509345

Browne, M. W., and Cudeck, R. (1993). “Alternative ways of assessing model fit,” in Testing Structural Equation Models, eds K. A. Bollen and J. S. Long (Newsbury Park, CA: Sage), 136–162.

Burns, J. M. (1978). Leadership. New York, NY: Harper & Row.

Byrne, B. M. (1994). Structural Equation Modeling with EQS and EQS/Windows. Thousand Oaks, CA: Sage Publications.

Camuffo, A., Gerli, F., and Gubitta, P. (2012). Competencies matter: modeling effective entrepreneurship in northeast of Italy small firms. Cross Cult. Manag. Int. J. 19, 48–66. doi: 10.1108/13527601211195628

Cattell, R. B. (1966). The scree test for the number of factors. Multivar. Behav. Res. 1, 245–276. doi: 10.1207/s15327906mbr0102_10

Ceschi, A., Dorofeeva, K., and Sartori, R. (2014). Studying teamwork and team climate by using a business simulation: how communication and innovation can improve group learning and decision-making performance. Eur. J. Train. Dev. 38, 211–230. doi: 10.1108/EJTD-01-2013-0004

Chan, K. Y., Ho, M.-H. R., Chernyshenko, O., Bedford, O. A., Uy, M. A., Gomulya, D. A., et al. (2012). Entrepreneurship, professionalism, leadership: a framework and measure for understanding boundaryless careers. J. Vocat. Behav. 81, 73–88. doi: 10.1016/j.jvb.2012.05.001

Corwyn, R. F. (2000). The factor structure of global self-esteem among adolescents and adults. J. Res. Personal. 34, 357–379. doi: 10.1006/jrpe.2000.2291

Craparo, G., Faraci, P., and Gori, A. (2015). Psychometric properties of the 20-item Toronto Alexithymia Scale in a group of Italian younger adolescents. Psychiatry Investig. 12, 500–507. doi: 10.4306/pi.2015.12.4.500

Cunningham, J. B., and Lischeron, J. (1991). Defining entrepreneurship. J. Small Bus. Manag. 29, 45–61.

Di Fabio, A. (2006). Decisional procrastination correlates: personality traits, selfesteem or perception of cognitive failure? Int. J. Educ. Vocat. Guid. 6, 109–122. doi: 10.1007/s10775-006-9000-9

Di Fabio, A. (2011). Intelligence émotionnelle et résistance au changement: quelques résultats empiriques [Emotional intelligence and resistance to change: some empirical results]. Rev. Psychol. Travail Organ. 17, 91–106. doi: 10.1016/S1420-2530(16)30135-2

Di Fabio, A. (2014a). Career counseling and positive psychology in the 21st century: new constructs and measures for evaluating the effectiveness of intervention. J. Couns. 1, 193–213.

Di Fabio, A. (2014b). Intrapreneurial Self-Capital: a new construct for the 21st century. J. Employ. Couns. 51, 98–111. doi: 10.1002/j.2161-1920.2014.00045.x

Di Fabio, A. (2015). Beyond fluid intelligence and personality traits in social support: the role of ability-based emotional intelligence. Front. Psychol. 6:395. doi: 10.3389/fpsyg.2015.00395

Di Fabio, A. (2016a). Life design and career counseling innovative outcomes (CCIO): a case study. Career Dev. Q. 64, 35–48. doi: 10.1002/cdq.12039

Di Fabio, A. (2016b). Positive relational management for healthy organizations: psychometric properties of a new scale for prevention for workers. Front. Psychol. 7:1523. doi: 10.3389/fpsyg.2016.01523

Di Fabio, A. (in press). Decent Leadership: Primo Studio delle proprietà psicometriche. Counseling. Giornale Italiano di Ricerca e Applicazioni.

Di Fabio, A., and Bernaud, J. (2008). The help-seeking in career counseling. J. Vocat. Behav. 72, 60–66. doi: 10.1016/j.jvb.2007.10.006

Di Fabio, A., and Blustein, D. L. (2016a). Editorial: from meaning of working to meaningful lives: the challenges of expanding decent work. Front. Psychol. 7:1119 Doi: 10.3389/fpsyg.2016.01119

Di Fabio, A., and Blustein, D. L. (eds). (2016b). From Meaning of Working to Meaningful Lives: The Challenges of Expanding Decent Work. Lausanne: Frontiers Media. doi: 10.3389/978-2-88919-970-9

Di Fabio, A., and Bucci, O. (2015). Affective profiles in Italian high school students: life satisfaction, psychological well-being, self-esteem, and optimism. Front. Psychol. 6:1310. doi: 10.3389/fpsyg.2015.01310

Di Fabio, A., and Bucci, O. (2016). Green positive guidance and green positive life counseling for decent work and decent lives: some empirical results. Front. Psychol. 7:261. doi: 10.3389/fpsyg.2016.00261

Di Fabio, A., Giannini, M., Loscalzo, Y., Palazzeschi, L., Bucci, O., Guazzini, A., et al. (2016a). The challenge of fostering healthy organizations: an empirical study on the role of workplace relational civility in acceptance of change and well-being. Front. Psychol. 7:1748. doi: 10.3389/fpsyg.2016.01748

Di Fabio, A., and Gori, A. (2015). Measuring adolescent life satisfaction: psychometric properties of the satisfaction with life scale in a sample of Italian adolescents and young adults. J. Psychoeduc. Assess. 34, 501–506. doi: 10.1177/0734282915621223

Di Fabio, A., and Gori, A. (2016a). Developing a new instrument for assessing acceptance of change. Front. Psychol. 7:802. doi: 10.3389/fpsyg.2016.00802

Di Fabio, A., and Gori, A. (2016b). Assessing Workplace Relational Civility (WRC) with a new multidimensional “mirror” measure. Front. Psychol. 7:890. doi: 10.3389/fpsyg.2016.00890

Di Fabio, A., and Gori, A. (2016c). Proactive Personality Scale: Uno studio sulle proprietÀ psicometriche della versione italiana [Proactive Personality Scale: first study on the psychometric properties of the Italian version]. Counseling. Giornale Italiano di Ricerca e Applicazioni 9. doi: 10.14605/CS911608

Di Fabio, A., and Kenny, M. E. (2012). Emotional intelligence and perceived social support among Italian high school students. J. Career Dev. 39, 461–475. doi: 10.1177/0894845311421005

Di Fabio, A., and Kenny, M. E. (2015). The contributions of emotional intelligence and social support to adaptive career progress among Italian youth. J. Career Dev. 42, 48–49. doi: 10.1177/0894845314533420

Di Fabio, A., and Kenny, M. E. (2016a). From decent work to decent lives: positive self and relational management (PS&RM) in the twenty-first century. Front. Psychol. 7:361. doi: 10.3389/fpsyg.2016.00361

Di Fabio, A., and Kenny, M. E. (2016b). Promoting well-being: the contribution of emotional intelligence. Front. Psychol. 7:1182. doi: 10.3389/fpsyg.2016.01182

Di Fabio, A., and Maree, J. G. (2012). Group-based life design counseling in an Italian context. J. Vocat. Behav. 80, 100–107. doi: 10.1016/j.jvb.2011.06.001

Di Fabio, A., and Palazzeschi, L. (2008). Emotional intelligence and self-efficacy in a sample of Italian high school teachers. Soc. Behav. Pers. 36, 315–326. doi: 10.2224/sbp.2008.36.3.315

Di Fabio, A., and Palazzeschi, L. (2012). Incremental variance of the core self-evaluation construct compared to fluid intelligence and personality traits in aspects of decision-making. Pers. Individ. Dif. 53, 196–201. doi: 10.1016/j.paid.2012.03.012

Di Fabio, A., and Palazzeschi, L. (2015). Hedonic and eudaimonic well-being: the role of resilience beyond fluid intelligence and personality traits. Front. Psychol. 6:1367. doi: 10.3389/fpsyg.2015.01367

Di Fabio, A., and Palazzeschi, L. (2016). Marginalization and precariat: the challenge of intensifying life construction intervention. Front. Psychol. 7:444. doi: 10.3389/fpsyg.2016.00444

Di Fabio, A., Palazzeschi, L., Asulin-Peretz, L., and Gati, I. (2013). Career indecision versus indecisiveness: associations with personality traits and emotional intelligence. J. Career Assess. 21, 42–56. doi: 10.1177/1069072712454698

Di Fabio, A., Palazzeschi, L., and Bar-On, R. (2012). The role of personality traits, core self-evaluation and emotional intelligence in career decisionmaking difficulties. J. Employ. Couns. 49, 118–129. doi: 10.1002/j.2161-1920.2012.00012.x

Di Fabio, A., and Saklofske, D. H. (2014a). Promoting individual resources: the challenge of trait emotional intelligence. Pers. Individ. Dif. 65, 19–23. doi: 10.1016/j.paid.2014.01.026

Di Fabio, A., and Saklofske, D. H. (2014b). Comparing ability and self-report trait emotional intelligence, fluid intelligence, and personality traits in career decisions. Pers. Individ. Dif. 64, 174–178. doi: 10.1016/j.paid.2014.02.024

Di Fabio, A., Saklofske, D. H., and Tremblay, P. F. (2016b). Psychometric properties of the Italian Trait Emotional Intelligence Questionnaire (I-TEIQue). Pers. Individ. Dif. 96, 198–201. doi: 10.1016/j.paid.2016.03.009

Diener, E., Emmons, R. A., Larsen, R. J., and Griffin, S. (1985). The satisfaction with life scale. J. Pers. Assess. 49, 71–75. doi: 10.1207/s15327752jpa4901_13

Ducheny, K., Alletzhauser, H. L., Crandell, D., and Schneider, T. R. (1997). Graduate student professional development. Prof. Psychol. Res. Pract. 28, 87–91. doi: 10.1037/0735-7028.28.1.87

Eagly, A. H., Johannesen-Schmidt, M. C., and van Engen, M. (2003). Transformational, transactional, and laissez faire leadership styles: a meta-analysis comparing women and men. Psychol. Bull. 129, 569–591. doi: 10.1037/0033-2909.129.4.569

Eagly, A. H., and Johnson, B. T. (1990). Gender and leadership style: a meta-analysis. Psychol. Bull. 108, 233–256. doi: 10.1037/0033-2909.108.2.233

Ehrhart, M. G. (2004). Leadership and procedural justice climate as antecedents of unit-level organizational citizenship behavior. Pers. Psychol. 57, 61–94. doi: 10.1111/j.1744-6570.2004.tb02484.x

Elkins, T., and Keller, R. T. (2003). Leadership in research and development organizations: a literature review and conceptual framework. Leadersh. Q. 14, 587–606. doi: 10.1016/S1048-9843(03)00053-5

Elman, N. S., Illfelder-Kaye, J., and Robiner, W. N. (2005). Professional development: training for professionalism as a foundation for competent practice in psychology. Prof. Psychol. Res. Prac. 36, 367–375. doi: 10.1037/0735-7028.36.4.367

Epstein, R. M., and Hundert, E. M. (2002). Defining and assessing professional competence. J. Am. Med. Assoc. 287, 226–235. doi: 10.1001/jama.287.2.226

Field, A. (2009). Discovering Statistics using SPSS. London: Sage.

Gallagher, A., and Tschudin, V. (2010). Educating for ethical leadership. Nurse Educ. Today 30, 224–227. doi: 10.1016/j.nedt.2009.11.003

Garavan, T. N., and O’Cinneide, B. (1994). Entrepreneurship education and training programmes: a review and evaluation. J. Eur. Ind. Train. 18, 3–12. doi: 10.1108/03090599410068024

George, B. (2012). Mindfulness Helps You Become a Better Leader. Available at: http://gsg.students.mtu.edu/wordpress/wp-content/uploads/2015/11/Mindfulness-Helps-You-Become-a-Better-Leader-article-2.pdf

Gerli, F., Bonesso, S., and Pizzi, C. (2015). Boundaryless career and career success: the impact of emotional and social competencies. Front. Psychol. 6:1304. doi: 10.3389/fpsyg.2015.01304

Giannini, M., Gori, A., De Sanctis, E., and Schuldberg, D. (2011). A comparative analysis of attachment: psychometric properties of the PTI Attachment Styles Scale (ASS). J. Psychother. Integr. 21, 363–381. doi: 10.1037/a0025461

Giorgi, G., Mancuso, S., Fiz Perez, F., Castiello, D., Antonio, A., Mucci, N., et al. (2016). Bullying among nurses and its relationship with burnout and organizational climate. Int. J. Nurs. Pract. 22, 160–168. doi: 10.1111/ijn.12376

Giorgi, G., Shoss, M. K., and Leon-Perez, J. M. (2015). Going beyond workplace stressors: economic crisis and perceived employability in relation to psychological distress and job dissatisfaction. Int. J. Stress Manag. 22, 137–158. doi: 10.1037/a0038900

Gori, A., Craparo, G., Giannini, M., Loscalzo, Y., Caretti, V., La Barbera, D., et al. (2015). Development of a new measure for assessing insight: psychometric properties of the insight orientation scale (IOS). Schizophr. Res. 169, 298–302. doi: 10.1016/j.schres.2015.10.014

Guichard, J. (2013). “Career guidance, education, and dialogues for a fair and sustainable human development,” in Proceedings of the Inaugural Conference of the UNESCO Chair of Lifelong Guidance and Counselling, Poland.

Gumusluoglu, L., and Ilsev, A. (2009). Transformational leadership and organizational innovation: the roles of internal and external support for innovation. J. Prod. Innov. Manag. 264–274. doi: 10.1111/j.1540-5885.2009.00657.x

Gupta, V., MacMillan, I., and Surie, G. (2004). Entrepreneurial leadership: developing a cross-cultural construct. J. Bus. Ventur. 19, 241–260. doi: 10.1016/S0883-9026(03)00040-5

Hargreaves, A., and Fink, D. (2004). The seven principles of sustainable leadership. Educ. Leadersh. 61, 8–13. doi: 10.1111/j.1753-6405.2010.00534.x

Hargreaves, A., Moore, S., Fink, D., Brayman, C., and White, R. (2003). Succeeding Leaders? – A Study of Principal Rotation and Succession, Report to the Ontario Principals’ Council. Toronto, ON: Ontario Principals’ Council.

Herold, I. M. (2013). The mindful library leader. Libr. Issues 33, 1–4.

House, R. J., Hanges, P. J., Ruiz-Quintanilla, S. A., Dorfman, P. W., Javidan, M., Dickson, M., et al. (1999). Cultural influences on leadership and organizations: Project GLOBE. Adv. Glob. Leadersh. 1, 171–233.

Hu, L., and Bentler, P. M. (1999). Cut-off criteria for fit indexes in covariance structure analysis: conventional criteria versus new alternatives. Struct. Equ. Model. 6, 1–55. doi: 10.1080/10705519909540118

Ireland, R. D., Hitt, M. A., and Sirmon, D. G. (2003). A model of strategic entrepreneurship: the construct and its dimensions. J. Manag. 29, 963–989. doi: 10.1016/S0149-2063_03_00086-2

Kanter, R. M. (1989). “Careers and the wealth of nations: a macro-perspective on the structure and implications of career forms,” in Handbook of Career Theory, eds M. Arthur, D. Hall, and B. Lawrence (Cambridge: Cambridge University Press), 506–522.

Kenny, D. A., Kaniskan, B., and McCoach, D. B. (2014). The performance of RMSEA in models with small degrees of freedom. Sociol. Methods Res. 24, 1–22. doi: 10.1177/0049124114543236

Kenny, M. E., and Hage, S. M. (2009). The next frontier: prevention as an instrument of social justice. J. Prim. Prev. 30, 1–10. doi: 10.1007/s10935-008-0163-7

Kuratko, D. F. (2005). The emergence of entrepreneurship education: development, trends, and challenges. Entrep. Theory Pract. 29, 577–597. doi: 10.1111/j.1540-6520.2005.00099.x

Lumpkin, G. T., and Dess, G. G. (1996). Clarifying the entrepreneurial orientation construct and linking it to performance. Acad. Manag. Rev. 21, 135–172. doi: 10.5465/AMR.1996.9602161568

Lundberg, G. D. (2004). Professionalism in Medicine is the Basis for all that Follows. Available at: http://www.medscape.com/viewarticle/490035

Luthans, F., Avolio, B. J., Avey, J. B., and Norman, S. M. (2007). Positive psychological capital: measurement and relationship with performance and satisfaction. Pers. Psychol. 60, 541–572. doi: 10.1111/j.1744-6570.2007.00083.x

MacCallum, R. C., Browne, M. W., and Sugawara, H. M. (1996). Power analysis and determination of sample size for covariance structure modeling. Psychol. Methods 1, 130–149. doi: 10.1037/1082-989X.1.2.130

Michael, S., Storey, D., and Thomas, H. (2002). “Discovery and coordination in strategic management and entrepreneurship,” in Strategic Entrepreneurship, Creating a New Mindset, eds M. A. Hitt, R. D. Ireland, S. M. Camp, and D. L. Sexton (Oxford: Blackwell Publishers), 45–65.

Mucci, N., Giorgi, G., Roncaioli, M., Perez, J. F., and Arcangeli, G. (2016). The correlation between stress and economic crisis: a systematic review. Neuropsychiatr. Dis. Treat. 12, 983–993. doi: 10.2147/NDT.S98525

Nunnally, J. C., and Bernstein, I. H. (1994). Psychometric Theory, 3rd Edn. New York, NY: McGraw-Hill.

Okudana, G. E., and Rzasa, S. E. (2006). A project-based approach to entrepreneurial leadership education. Technovation 26, 195–210. doi: 10.1016/j.technovation.2004.10.012

Prezza, M., Trombaccia, F. R., and Armento, L. (1997). The Rosenberg Self-Esteem Scale: Italian translation and validation [La scala dell’Autostima di Rosenberg: traduzione e validazione Italiana]. Appl. Psychol. Bull. 223, 34–44.

Rauch, C. F., and Behling, O. (1984). “Functionalism: basis for an alternate approach to the study of leadership,” in Leaders and Managers: International Perspectives on Managerial Behavior and Leadership, eds J. G. Hunt, D. Hosking, C. Schriesheim, and R. Stewart (Elmsford, NY: Pergamon), 45–62.

Renko, M., El Tarabishy, A., Carsrud, A. L., and Brännback, M. (2015). Understanding and measuring entrepreneurial leadership style. J. Small Bus. Manag. 53, 54–74. doi: 10.1111/jsbm.12086

Renko, M., Kroeck, K. G., and Bullough, A. (2012). Expectancy theory and nascent entrepreneurship. Small Bus. Econ. 39, 667–684. doi: 10.1007/s11187-011-9354-3

Rosenberg, M. (1965). Society and the Adolescent Self-Image. Princeton, NJ: Princeton University Press.

Sartori, R., Ceschi, A., and Costantini, A. (2015). On decision processes in businesses, companies and organizations computed through a generative approach: the case of the agent-based modeling. Int. J. Bus. Res. 15, 25–38. doi: 10.18374/IJBR-15-2.3

Sartori, R., Favretto, G., and Ceschi, A. (2013). The relationships between innovation and human and psychological capital in organizations: a review. Innov. J. 18, 2.

Savickas, M. L. (2002). Reinvigorating the study of careers. J. Vocat. Behav. 61, 381–385. doi: 10.1006/jvbe.2002.1880

Savickas, M. L. (2011). Career Counseling. Washington, DC: American Psychological Association.

Schermelleh-Engel, K., Moosbrugger, H., and Muller, H. (2003). Evaluating the fit of structural equation models: tests of significance and goodness-of-fit models. Methods Psychol. Res. Online 8, 23–74.

Shane, S. (1996). Explaining variation in rates of entrepreneurship in the United States: 1899-1988. J. Manag. 22, 747–781. doi: 10.1016/S0149-2063(96)90021-5

Shane, S., and Venkataraman, S. (2000). The promise of entrepreneurship as a field of research. Acad. Manag. Rev. 25, 217–226. doi: 10.5465/AMR.2000.2791611

Steiger, J. H. (1990). Structural model evaluation and modification: an interval estimation approach. Multivar. Behav. Res. 25, 173–180.

Super, D. E. (1957). The Psychology of Careers. New York, NY: Harper and Row.

Super, D. E. (1980). A life-span, life space approach to career development. J. Vocat. Behav. 16, 282–298. doi: 10.1016/0001-8791(80)90056-1

Surie, G., and Ashley, A. (2008). Integrating pragmatism and ethics in entrepreneurial leadership for sustainable value creation. J. Bus. Ethics 81, 235–246.

Thornberry, N. (2006). Lead Like an Entrepreneur. Blacklick, OH: McGraw-Hill.

Thornton, P. H. (1999). The sociology of entrepreneurship. Annu. Rev. Sociol. 25, 19–46. doi: 10.1146/annurev.soc.25.1.19

Vecchio, R. P. (2003). Entrepreneurship and leadership: common trends and common threads. Hum. Resour. Manag. Rev. 13, 303–328. doi: 10.1016/S1053-4822(03)00019-6

Wang, A. C., and Cheng, B. S. (2010). When does benevolent leadership lead to creativity? The moderating role of creative role identity and job autonomy. J. Organ. Behav. 31, 106–121. doi: 10.1002/job.634

Winter, J. C. F., Dodou, D., and Wieringa, P. A. (2009). Exploratory factor analysis with small sample sizes. Multivar. Behav. Res. 44, 147–181. doi: 10.1080/00273170902794206

 World Medical Association [WMA] (2013). WMA Declaration of Helsinki — Ethical Principles for Medical Research Involving Human Subjects. Available at: http://www.wma.net/en/30publications/10policies/b3/

Zaleznik, A. (1977). Managers and leaders: are they different? Harv. Bus. Rev. 55, 67–78.

APPENDIX

High Entrepreneurship, Leadership, Professionalism – Questionnaire (HELP-Q)

Annamaria Di Fabio, Ornella Bucci, and Alessio Gori

Please read each statement carefully and indicate the degree to which you recognize yourself in it by choosing the appropriate number based on the following scale.

[image: image]

(1) To what extent it is important for me: (Quanto è importante per me)

[image: image]

(2) My main professional goal is to: (Il mio principale obiettivo professionale è quello di)

[image: image]

(3) To what extent do I feel able to: (In che misura mi sento in grado di):

[image: image]

Conflict of Interest Statement: The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2016 Di Fabio, Bucci and Gori. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

OPS/images/fpsyg-07-01842-t0A1.jpg
)

2

3

5

Not at all

Alittle

Somewhat

Alot

A great deal

OPS/images/fpsyg-07-01842-t0A2.jpg
(1) To excel in my chosen area of study/work (Eccellere nella mia area di studi e/o di lavoro)

(2) To become a leader or a manager (Diventare un leader o un manager)

(3) Look for new ideas on how to make a profit (Cercare nuove idee su come realizzare guadagni)

OPS/images/fpsyg-07-01842-t0A3.jpg
(4) Be an expert, a specialist, or a professional in my field of study/work (Essere un esperto, uno
specialista o un professionista nel mio campo di studi/lavoro)

(5) Know how a leader or a manager can inspire/valorize the people who work with him/her
(Saper essere un leader o un manager in grado di ispirare/valorizzare le persone che lavorano con
lui/lei)

(6) Be an entrepreneur by starting my own company soon after graduation or in the near future
(Essere un imprenditore avviando presto la mia azienda dopo la laurea o nel mio prossimo
futuro)

OPS/images/fpsyg-07-01842-t0A4.jpg
(7) Become a specialist or a professional in my field of study and/or work
(Diventare uno dei migliori esperti o professionisti nel mio campo di studi e/o lavoro)

(8) Create and/or build a vision of leadership and/or management style to inspire/valorize others
(Creare /o costruire una visione di leadership e/o di stile manageriale in grado di
ispirare/valorizzare gli altri)

(9) Find opportunities to start an efficient and successful business project (Trovare opportunita
per avviare un progetto imprenditoriale efficiente e di successo)

OPS/images/cross.jpg
3,

i

OPS/images/fpsyg-07-01842-t0A5.jpg
(7) Become a specialist or a professional in my field of study and/or work
(Diventare uno dei migliori esperti o professionisti nel mio campo di studi e/o lavoro)

(8) Create and/or build a vision of leadership and/or management style to inspire/valorize others
(Creare /o costruire una visione di leadership e/o di stile manageriale in grado di
ispirare/valorizzare gli altri)

(9) Find opportunities to start an efficient and successful business project (Trovare opportunita
per avviare un progetto imprenditoriale efficiente e di successo)

OPS/images/cover.jpg
, frontiers
in Psychology

High Entrepreneurship,
Leadership, and Professionalism
(HELP): Toward an Integrated,

Empirically Based Perspective

OPS/images/fpsyg-07-01842-t001.jpg
Original item number Factor

Leadership Entrepreneurship Professionalism

HELP item 5 0.940

LP item 8 0.932

LP item 2 0.928

LP item 6 0.956

item 9 0.870

LP item 3 0.827

LP item 1 0.937
LP item 4 0.848
ELP item 7 0.840

I'l'l!'l'lf'l'l:'ﬂl'l’ll‘l'll'ﬂ
U

_{

Extraction method: principal axis factoring. Rotation method: promax with Kaiser
normalization.

OPS/images/fpsyg-07-01842-t002.jpg
Sample x2/df CFl NNFI SRMR RMSEA

One factor model 18.29 0.67 0.65 0.21 0.24
Two factors model 1.7 0.77 0.74 0.15 0.19
Three factors model 3.18 0.95 0.93 0.06 0.11

CFl, Comparative Fit Index; NNFI, Non-Normed Fit Index; SRMR, Standardized
Root Mean Square Residual; RMSEA, Root Mean Square Error of Approximation.

OPS/images/fpsyg-07-01842-t003.jpg
ISCS PSCS PPS RSES SWLS ELP
CAQ

(1) Leadership 0.606** 0.452** 0.543** 0.412** 0.155 0.626**
(2) Entrepreneurship ~ 0.445* 0.399** 0.573** 0.163 0.109 0.546**
(3) Professionalism 0.467* 0.484** 0.636** 0.351* 0.005 0.539**
HELP total score 0.5698** 0.518** 0.680** 0.360** 0.113 0.672**

*n < 0.05, *p < 0.01. ISCS, Intrapreneurial Self-Capital Scale; PSCS,
Psychological Self-Capital Scale; PPS, Proactive Personality Scale; RSES,
Rosenberg Self-Esteem Scale; SWLS, Satisfaction With Life Scale; ELR
Entrepreneurship, Leadership, and Professionalism Career Aspiration
Questionnaire.

OPS/images/logo.jpg
’ frontiers
in Psychology

