
Tous droits réservés © Département des relations industrielles de l'Université
Laval, 2008

This document is protected by copyright law. Use of the services of Érudit
(including reproduction) is subject to its terms and conditions, which can be
viewed online.
https://apropos.erudit.org/en/users/policy-on-use/

This article is disseminated and preserved by Érudit.
Érudit is a non-profit inter-university consortium of the Université de Montréal,
Université Laval, and the Université du Québec à Montréal. Its mission is to
promote and disseminate research.
https://www.erudit.org/en/

Document generated on 03/20/2024 8:21 a.m.

Relations industrielles
Industrial Relations

L’effet médiateur du soutien et de la confiance dans la relation
entre le leadership et l’engagement
Leadership and Commitment: The Mediating Role of Trust and
Support
El efecto mediador del apoyo y de la confianza en la relación
entre liderazgo y compromiso
Olivier Doucet, Gilles Simard and Michel Tremblay

Volume 63, Number 4, 2008

URI: https://id.erudit.org/iderudit/019540ar
DOI: https://doi.org/10.7202/019540ar

See table of contents

Publisher(s)
Département des relations industrielles de l'Université Laval

ISSN
0034-379X (print)
1703-8138 (digital)

Explore this journal

Cite this article
Doucet, O., Simard, G. & Tremblay, M. (2008). L’effet médiateur du soutien et de
la confiance dans la relation entre le leadership et l’engagement. Relations
industrielles / Industrial Relations, 63(4), 625–647.
https://doi.org/10.7202/019540ar

Article abstract
Over the last few years, the transformational, transactional and laissez-faire leadership theory has attracted the attention
of many researchers (Judge and Piccolo, 2004; Lowe and Gardner, 2000, Yammarino et al., 2005). Furthermore, numerous
studies (Bycio, Hackett and Allen, 1995; Dumdum, Lowe and Avolio, 2002; Rafferty and Griffin, 2004; Yammarino,
Spangler and Dubinsky, 1998) have shown that these three forms of leadership have a significant impact on several
employee attitudes and behaviours, including affective organizational commitment, which is characterized by an
individual’s emotional attachment to his company (Meyer and Allen, 1997). Nevertheless, there are still very few
researchers taking an interest in the processes through which leaders can produce such effects (Bass and Riggio, 2006;
Bono and Judge, 2003; Yukl, 2006). Only a few authors have tackled this problem, particularly by identifying
empowerment (Avolio et al., 2004) and fairness (Pillai, Schriesheim and Williams, 1999) as mechanisms explaining the
relationship between transformational leadership and employees’ affective commitment. We intend to build on these
recent results in improving the understanding of this dynamic.
Based on the social exchange theory (Blau, 1964), this research is aimed at exploring how supervisors can strengthen
their employees’ affective commitment. More specifically, we will assess the extent to which support and trust can
account for the influence of each of the dimensions associated with transformational, transactional and laissez-faire
leadership has on commitment. These dimensions are: charisma, intellectual stimulation, individualized consideration,
contingent reward, active management by exception, and passive avoidance.
One of the primary contributions of this article resides in the fact that currently, there are still very few empirical
research projects that have focussed on the effects of these dimensions on other variables, and that such research has
only concentrated on the influence of global forms of leadership, and almost exclusively on the transformational form.
However, recent works have indeed highlighted the importance of using specific dimensions rather than these three
major forms of leadership since the later provide an imperfect and oversimplified image of all the leaders’ behaviours
and potential (Antonakis, Avolio and Sivasubramaniam, 2003). In addition to filling a gap at this level, the second
significant contribution of this project lies in the fact that, to our knowledge, no study has as yet validated the role of
support as an intermediate mechanism lying between leadership and affective commitment.
In concrete terms, we are first proposing that the charisma, intellectual stimulation, individualized consideration and
contingent reward dimensions are positively related to employees’ perceived supervisor support and trust in their
supervisor, whereas the active management by exception and passive avoidance dimensions are negatively related to
those same two variables. Secondly, we are proposing that employees’ perceived organizational support and trust in their
organization act as mediating variables between perceived supervisor support and trust in their supervisor and affective
commitment, respectively.
This research, which was conducted in the spring of 2004 among all the employees (excluding physicians) of a Quebec
hospital center, allowed the collection of 568 questionnaires, representing a 46% response rate; 80% of the subjects in the
sample were women, whose average age was 43, and who had been working in the organization for 12 years, on average.
To test our hypotheses, confirmatory factorial analyses and structural equations were conducted, while controlling for
gender and employment status (full time vs. part time).
The results of the study indicate that only the charisma dimension seems to lead employees to trust their supervisor. This
observation is particularly interesting for researchers with an interest in interpersonal trust since other studies have
arrived at similar conclusions (Gillespie and Mann, 2004). However, our results indicate that charisma and contingent
reward are positively related to perceived supervisor support whereas active management by exception is negatively
associated to it. This observation is particularly important in that it provides responses to the theoretical arguments
which were paving the way for such a possibility (Yammarino and Bass, 1990; Jung and Avolio, 2000). Lastly, this research
shows that the constructs of perceived supervisor support and perceived organizational support constitute an important
explanatory mechanism in the relationship between leadership and affective commitment. Trust in the organization also
contributes to explaining the dynamic existing between leadership and commitment; however, it is not significantly
influenced by trust in the supervisor.
Our results open up several avenues of further research. Although our analyses have identified support and trust as
intermediate mechanisms between leadership and commitment, other mediators could still account for this relationship.
In addition to exploring this avenue, future research could simultaneously analyze the intermediate variables that have
been identified to date in the literature (e.g., support, trust, fairness, empowerment) with respect to commitment, but also
to other consequences which are often related to transformational and transactional leadership (e.g., satisfaction,
mobilization, performance), in order to better understand their relative importance. Finally, this study has certain
limitations, including the difficulty in generalizing results (sample composed of a single organization), the possible
inflation of the strength of certain relationships (common variance bias) and the impossibility of inferring the causality of
the observed relationships (cross-sectional design).

https://apropos.erudit.org/en/users/policy-on-use/
https://www.erudit.org/en/
https://www.erudit.org/en/
https://www.erudit.org/en/journals/ri/
https://id.erudit.org/iderudit/019540ar
https://doi.org/10.7202/019540ar
https://www.erudit.org/en/journals/ri/2008-v63-n4-ri2545/
https://www.erudit.org/en/journals/ri/

© RI/IR, 2008, vol. 63, no 4 — ISSN 0034-379X 625

L’effet médiateur du soutien et de la
confiance dans la relation entre le
leadership et l’engagement
OLIVIER DOUCET

GILLES SIMARD

MICHEL TREMBLAY1

L’objectif de cet article est d’évaluer, sur la base de la théorie
de l’échange social, dans quelle mesure le soutien et la confiance
envers le supérieur et l’organisation permettent d’expliquer
l’influence de chacune des dimensions associées au leadership
transformationnel, transactionnel et laisser-faire sur l’engagement
affectif des employés. De nombreuses études montrent que ces
différentes formes de leadership ont un impact important sur
plusieurs attitudes et comportements des employés, mais encore
très peu de chercheurs se sont intéressés aux processus par lesquels
les leaders produisent de tels effets. À cet effet, nos résultats font
ressortir que la confiance et le soutien constituent des mécanismes
cruciaux pour expliquer l’effet du leadership sur l’engagement
organisationnel des employés.

Afin de répondre aux nouvelles exigences de compétitivité et de
flexibilité, les organisations ont dû recourir à divers moyens comme
la rationalisation de leurs effectifs et la révision de leurs politiques de
ressources humaines pour assurer leur survie. En conséquence, la sécurité
d’emploi a diminué et la relation entre l’employé et son entreprise s’est
fragilisée (Morrison et Robinson, 1997). Sur ce point, la littérature sur le
leadership transformationnel (Bass, 1985) souligne justement à quel point

– DOUCET, O., HEC Montréal, Service d’enseignement de la GRH, Montréal, Québec,
olivier.doucet@hec.ca

– SIMARD, G., ESG-UQAM, Département ORH, Montréal, Québec, simard.gilles@uqam.ca

– TREMBLAY, M., HEC Montréal, Service d’enseignement de la GRH, Montréal, Québec,
michel.tremblay@hec.ca

03 Doucet pages 625.indd 62503 Doucet pages 625.indd 625 2008-11-19 13:22:182008-11-19 13:22:18

626 RELATIONS INDUSTRIELLES / INDUSTRIAL RELATIONS, 2008, VOL. 63, No 4

le supérieur représente un acteur de premier plan dans le rétablissement de
ce lien social affaibli entre les organisations et leurs employés. D’ailleurs,
de plus en plus d’études (Bycio, Hackett et Allen, 1995 ; Dumdum, Lowe et
Avolio, 2002 ; Rafferty et Griffin, 2004 ; Yammarino, Spangler et Dubinsky,
1998) montrent que les différentes formes de leadership associées à la
théorie du leadership transformationnel, transactionnel et laisser-faire ont un
impact important sur plusieurs attitudes et comportements des employés dont
l’engagement affectif organisationnel qui se caractérise par l’attachement
émotif d’un individu envers son entreprise (Meyer et Allen, 1997).

Malgré cela, encore très peu de chercheurs se sont intéressés aux
processus par lesquels les leaders produisent de tels effets (Bass et Riggio,
2006 ; Bono et Judge, 2003 ; Yukl, 2006). De rares auteurs se sont attaqués
à cette problématique en identifiant notamment l’habilitation des employés
(empowerment) (Avolio et al., 2004) et la justice (Pillai, Schriesheim
et Williams, 1999) comme mécanismes explicatifs entre le leadership
transformationnel et l’engagement affectif des employés.

Nous entendons bâtir sur ces récents résultats afin d’améliorer la
compréhension de cette dynamique. En s’appuyant sur la théorie de
l’échange social (Blau, 1964), l’objectif de cette recherche consiste donc
à explorer comment le supérieur peut renforcer l’engagement affectif de
ses employés. Plus précisément, nous évaluerons dans quelle mesure le
soutien et la confiance permettent d’expliquer l’influence de chacune des
dimensions associées au leadership transformationnel, transactionnel et
laisser-faire sur l’engagement.

Cet objectif s’inspire également de récents travaux sur les qualités
psychométriques de la théorie du leadership transformationnel, transactionnel
et laisser-faire qui ont mis en évidence l’importance d’utiliser les dimensions
spécifiques plutôt que les trois grandes formes de leadership parce que ces
dernières fournissent une image imparfaite et trop simplifiée de l’ensemble
des comportements et du potentiel des leaders (Antonakis, Avolio et
Sivasubramaniam, 2003). Une des principales contributions de cet article
provient justement du fait qu’encore très peu de recherches empiriques
se sont attardées à l’effet de ces dimensions sur d’autres variables, ne se
concentrant que sur l’influence des formes globales de leadership et presque
exclusivement sur la forme transformationnelle. En plus de combler une
lacune à ce niveau, la deuxième contribution significative de ce projet
réside dans le fait qu’aucune étude n’a, à notre connaissance, validé le
soutien comme mécanisme intermédiaire entre le leadership et l’engagement
affectif.

03 Doucet pages 625.indd 62603 Doucet pages 625.indd 626 2008-11-19 13:22:202008-11-19 13:22:20

627L’EFFET MÉDIATEUR DU SOUTIEN ET DE LA CONFIANCE

LA THÉORIE DU LEADERSHIP TRANSFORMATIONNEL,
TRANSACTIONNEL ET LAISSER-FAIRE

Bien que l’étude du leadership recèle une multitude de théories, celle
du leadership transformationnel constitue sans nul doute la théorie qui a
reçu le plus d’attention au cours des dernières années (Lowe et Gardner,
2000 ; Yammarino et al., 2005). La présente recherche s’articule donc autour
de cette théorie. En s’appuyant sur les travaux de Burns (1978) et de Bass
(1985) sur le leadership transformationnel et transactionnel, Avolio (1999) a
par la suite développé la « full range leadership theory » qui regroupe trois
formes de leadership (transformationnel, transactionnel et laisser-faire).

Le leader transformationnel encourage ses subordonnés à développer
leur plein potentiel et à dépasser leur intérêt personnel pour le bien de
l’organisation en posant des actions qui modulent leurs attitudes et croyances
(Judge et Piccolo, 2004). Les recherches actuelles s’entendent généralement
sur quatre grandes dimensions associées à cette forme de leadership. D’abord,
l’influence idéalisée (idealized influence) représente la capacité du leader
à motiver ses employés en étant un modèle, un exemple à suivre. Un tel
individu se sacrifie pour l’organisation, il va au-delà de son intérêt personnel
pour le bien de l’organisation (Bass, 1985). La motivation inspirationnelle
(inspirational motivation) représente la deuxième composante du leadership
transformationnel. Un leader particulièrement habile à ce niveau motivera ses
subordonnés en donnant du sens et des défis dans leur travail. Il suscitera leur
enthousiasme en transmettant une vision claire et en partageant ses objectifs
(Podsakoff et al., 1990). On retrouve ensuite la stimulation intellectuelle
(intellectual stimulation). Ici, les employés sont encouragés par leur supérieur
qui les pousse à être innovateurs et créatifs, à remettre en question les façons
de faire habituelles et les idées préconçues (Podsakoff et al., 1990). Il les
aide à voir les problèmes sous un nouveau jour. Finalement, la considération
individualisée (individualized consideration) est présente chez un leader
qui porte une attention aux besoins de chacun de ses employés. C’est un
individu qui agit à titre de coach et de mentor (Judge et Piccolo, 2004), qui
possède une bonne écoute et qui favorise une communication ouverte avec
ses subordonnés. Il n’hésite pas non plus à leur déléguer des tâches pour
encourager leur développement.

Au lieu d’encourager les salariés à dépasser leurs aspirations indivi-
duelles, le leader transactionnel agira plutôt sur leurs intérêts personnels afin
de les motiver. Selon Bass (1985), un tel leader communique clairement ses
attentes à ses subordonnés et récompense ou punit selon l’atteinte des objectifs
fixés. En somme, il utilise divers incitatifs (ex. félicitations, récompenses
matérielles, avertissement, blâme) significatifs aux yeux des employés afin
qu’ils rencontrent ses attentes (ex. effort supérieur, aide à des collègues). Trois

03 Doucet pages 625.indd 62703 Doucet pages 625.indd 627 2008-11-19 13:22:202008-11-19 13:22:20

628 RELATIONS INDUSTRIELLES / INDUSTRIAL RELATIONS, 2008, VOL. 63, No 4

dimensions sont généralement associées au leadership transactionnel (Judge et
Piccolo, 2004). On retrouve d’abord la reconnaissance contingente (contingent
reward) où le leader cherche à clarifier les tâches et objectifs à effectuer,
pour ensuite reconnaître ou récompenser l’employé qui les accomplit de
façon satisfaisante (Podsakoff et al., 2006). C’est cette rétroaction régulière
sur la performance qui permet aux employés de mieux cibler leurs efforts.
Les deux autres dimensions du leadership transactionnel sont la gestion par
exception active et la gestion par exception passive (management by exception
active and passive) où l’emphase est placée sur les écarts et les erreurs des
subordonnés. Le premier cas renvoie au leader qui surveille constamment le
travail et la performance de ses employés et qui réprimande lorsque ceux-ci
s’écartent des objectifs ou des standards (Bass et Riggio, 2006). Dans le
deuxième cas, le supérieur attendra plutôt que les problèmes et erreurs
s’aggravent avant de rectifier la situation.

Enfin, le leadership laisser-faire, qualifié par certains de non transac-
tionnel, représente la troisième et dernière forme de leadership de cette
théorie. Composée d’une seule dimension, elle réfère à des supérieurs qui
s’investissent peu dans leurs relations avec leurs subordonnés. Ils retardent
ou évitent souvent des décisions les concernant, comme s’ils cherchaient à
se soustraire à leurs responsabilités managériales (Judge et Piccolo, 2004).
Poussé à l’extrême, on parlerait d’une absence de leadership.

Bien que la théorie du leadership transformationnel, transactionnel
et laisser-faire, propose un total de huit dimensions de leadership, ce
découpage n’est toutefois pas aussi clairement tranché au plan empirique
puisque les résultats de certaines recherches arrivent à un nombre plus ou
moins variable de dimensions. Devant ce constat, Avolio, Bass et Jung
(1999) ont cherché à comparer les différentes structures factorielles relevées
dans la littérature. À partir de leurs analyses, ils ont dégagé un modèle à
six dimensions qui offrait le meilleur ajustement aux données. Ce modèle
reprend les mêmes dimensions théoriques décrites par Judge et Piccolo
(2004), mais combine la motivation inspirationnelle et l’influence idéalisée
en une seule dimension de charisme, ainsi que la gestion par exception
passive et le laisser-faire en une dimension d’évitement passif, d’où le
passage de huit à six dimensions. Puisque l’étude d’Avolio, Bass et Jung
(1999) constitue la validation la plus exhaustive des dimensions associées
à la théorie du leadership transformationnel, transactionnel et laisser-faire,
nous avons retenu leur structure dans la présente étude.

Le leadership et l’échange social

La théorie de l’échange social offre un éclairage intéressant sur le
processus par lequel le leader influence les attitudes et comportements
de ses subordonnés. Il existe de nombreuses articulations de cette théorie

03 Doucet pages 625.indd 62803 Doucet pages 625.indd 628 2008-11-19 13:22:202008-11-19 13:22:20

629L’EFFET MÉDIATEUR DU SOUTIEN ET DE LA CONFIANCE

(Cropanzano et Mitchell, 2005), mais la plus utilisée en gestion réfère à des
actions volontaires exécutées par des individus qui espèrent que les acteurs
visés leur procurent des bénéfices en retour (Blau, 1964). Ainsi, lorsqu’un
individu (ex. supérieur) commet un geste qui a des conséquences positives
pour un autre (ex. employé), il crée un engagement envers celui-ci. Afin de
se départir de cette obligation, la personne retournera une forme quelconque
de bénéfice à l’initiateur de l’action. Si les deux acteurs valorisent ce
qu’ils reçoivent, le cycle d’échanges se poursuivra jusqu’à l’atteinte d’un
point d’équilibre où l’utilité marginale des bénéfices retirés par chacun ne
dépassera plus les coûts engendrés pour l’obtention de ces derniers.

Contrairement à l’échange économique où les responsabilités de chaque
partie peuvent être explicitées à travers des mécanismes formels comme le
contrat, l’échange social repose avant tout sur la confiance interpersonnelle,
puisque le bénéfice attendu en retour est difficilement exigible (Blau, 1964).
En d’autres mots, l’acte de réciproquer demeure à la discrétion de celui qui
reçoit le bénéfice. Sur la base de l’échange social, l’engagement affectif
des subordonnés envers leur organisation pourrait donc être accentué par
un sentiment de confiance que le leadership du supérieur instaure dans la
relation (Pillai, Schriesheim et Williams, 1999).

La perception de soutien représente un deuxième concept issu de
la théorie de l’échange social qui pourrait expliquer le renforcement de
l’engagement de l’employé à partir des actions des leaders. En s’appuyant
sur la norme de réciprocité de Gouldner (1960) selon laquelle les individus
ressentent le besoin ou l’obligation d’aider ceux qui les ont aidés,
Eisenberger et al. (1986) ont articulé leur théorie du soutien organisationnel
selon laquelle les employés se forment généralement une opinion globale
du degré d’engagement de l’organisation envers eux afin de combler leur
besoin de reconnaissance et d’approbation. En d’autres mots, ils déterminent
dans quelle mesure l’organisation et ses représentants valorisent leurs
contributions et se préoccupent de leur bien-être et ajustent ensuite leurs
comportements et attitudes en fonction de cette évaluation. C’est pourquoi
l’engagement d’un employé pourrait être plus élevé lorsqu’il perçoit que
son supérieur se préoccupe de lui et valorise son bien-être.

Le modèle théorique développé dans le cadre de la présente étude est
présenté à la figure 1. Il illustre les cinq hypothèses développées dans les
sections qui suivent.

Le leadership et la confiance

La confiance reflète une « acceptation de vulnérabilité basée sur des
attentes positives d’un individu à l’égard des intentions ou actions d’une
autre personne » (Rousseau et al., 1998 : 395). En d’autres mots, la confiance

03 Doucet pages 625.indd 62903 Doucet pages 625.indd 629 2008-11-19 13:22:202008-11-19 13:22:20

630 RELATIONS INDUSTRIELLES / INDUSTRIAL RELATIONS, 2008, VOL. 63, No 4

se manifeste lorsque l’on présume que les intentions et les comportements
d’autrui sont bienveillants. Un certain nombre de recherches se sont déjà
attardées à la relation entre le leadership transformationnel et la confiance
envers le supérieur. Par exemple, Dirks et Ferrin (2002) montrent que le
leadership transformationnel représente un des principaux déterminants
de la confiance envers le supérieur. De son côté, Bass (1985) soutient que
les actions posées par un leader transformationnel visent principalement
à développer le potentiel de ses employés. Ce faisant, elles créent une
zone de confiance et de respect qui permet aux employés de s’identifier
davantage à leur leader et à sa vision. Cet argumentaire qui ouvre la voie
au positionnement intermédiaire de la confiance a déjà été validé dans
deux études où le leadership transformationnel a été indirectement relié
aux comportements de citoyenneté organisationnelle (Pillai, Schriesheim
et Williams, 1999 ; Podsakoff et al., 1990) à travers la confiance envers le
supérieur.

Maintenant que nous avons vu comment le leadership transformationnel
peut renforcer la confiance, il importe de tourner notre regard du côté
du leadership transactionnel. Pour certains auteurs, une relation entre le
leadership transactionnel et l’engagement affectif pourrait difficilement
se justifier à partir de l’échange social. C’est le cas de Burns (1978) qui
mentionne que le leadership transactionnel développe des échanges de
nature économique tandis que le leadership transformationnel favorise
des échanges à caractère social. Cependant, d’autres chercheurs comme
Avolio (1999) apportent un son de cloche différent. Malgré l’effet positif du

Soutien de
l’organisation

Engagement
affectif

Stimulation
intellectuelle

Reconnaissance
contingente

Soutien du
supérieur

Confiance du
supérieur

Confiance de
l’organisation

H1 et H2

Considération
individualisée

Charisme

GPE - active

Évitement
passif

H3

H4

H5 H5

H4

H3

FIGURE 1

Modèle théorique

03 Doucet pages 625.indd 63003 Doucet pages 625.indd 630 2008-11-19 13:22:202008-11-19 13:22:20

631L’EFFET MÉDIATEUR DU SOUTIEN ET DE LA CONFIANCE

leadership transformationnel, l’auteur insiste sur l’importance de la forme
transactionnelle et, plus particulièrement, de la dimension de reconnaissance
contingente, car c’est à travers cette dernière que le supérieur initie les
premiers échanges constructifs avec ses employés et que la confiance se
développe. Cette hypothèse a été vérifiée par l’étude de Podsakoff et al.
(1990) et de Pillai, Schriesheim et Williams (1999) qui font toutes deux états
de relations positives entre la reconnaissance contingente et la confiance du
supérieur. Il nous apparaît donc tout à fait pertinent d’étudier le leadership
transactionnel dans une perspective d’échange social.

Comparativement aux deux premières formes de leadership, nous
n’avons recensé aucune étude s’attardant à l’effet des dimensions de gestion
par exception active et d’évitement passif sur la confiance ou l’engagement.
Ceci n’est guère surprenant puisque très peu de recherches empiriques ont
porté sur ces dimensions du leadership. Les résultats de ces études semblent
toutefois indiquer que leur influence sur des variables comme la satisfaction
et l’efficacité est généralement négative (Judge et Piccolo, 2004 ; Dumdum,
Lowe et Avolio, 2002 ; Goodwin, Wofford et Whittington, 2001). Sur cette
base, nous supposons un effet analogue avec la confiance. Ainsi, parce
qu’ils sont laissés à eux-mêmes, les employés des leaders faisant preuve
d’évitement passif pourraient difficilement se sentir en confiance puisque
leur relation avec leur supérieur est pratiquement inexistante. Aussi, de par
leur gestion centrée sur les écarts et les erreurs, les leaders transactionnels
qui gèrent par exception auraient probablement un impact négatif sur la
confiance. La discussion qui précède nous amène à formuler cette première
hypothèse de recherche :

H1 : Les dimensions de charisme (a), de stimulation intellectuelle (b), de
considération individualisée (c) et de reconnaissance contingente (d)
sont positivement reliées à la confiance que l’employé entretient envers
son supérieur, alors que les dimensions de gestion par exception active
(e) et d’évitement passif (f) y sont négativement associées.

Le leadership et le soutien

Bien qu’aucune étude empirique n’ait, à notre connaissance, considéré
le soutien comme variable intermédiaire entre les dimensions de leadership
qui nous intéressent et l’engagement affectif, nous demeurons convaincus
qu’il recèle un potentiel fort intéressant. Sur le plan conceptuel, certaines
recherches laissent d’ailleurs sous-entendre qu’un leader transformationnel
contribuerait à un sentiment de soutien accru chez les employés notamment
parce qu’ils visent à développer leur potentiel en créant des occasions
d’apprentissage (Yammarino et Bass, 1990). Aussi, en agissant à titre de
coach et de mentor, le leader transformationnel montrerait, à travers la
dimension de considération individualisée, l’importance qu’il accorde aux

03 Doucet pages 625.indd 63103 Doucet pages 625.indd 631 2008-11-19 13:22:202008-11-19 13:22:20

632 RELATIONS INDUSTRIELLES / INDUSTRIAL RELATIONS, 2008, VOL. 63, No 4

employés. Enfin, comme le soulignent Jung et Avolio (2000), le supérieur
qui fait passer les intérêts de ses employés devant les siens renvoie l’image
symbolique du sacrifice pour le bien du groupe. Ce genre de comportement,
associé à la dimension de charisme, contribuerait à consolider la perception
de l’employé d’être supporté par son supérieur. Bien que ces trois éléments
n’aient pas été vérifiés empiriquement, ils fournissent autant d’exemples
démontrant comment les actions d’un leader transformationnel peuvent
influencer la perception des employés que leur supérieur les supporte.

Le lien entre le leadership transactionnel et le soutien peut être établi
à partir de certaines recherches sur la reconnaissance non monétaire. Par
exemple, Wayne et al. (2002) ont observé que la reconnaissance non
monétaire de la part de la haute direction est généralement accompagnée
d’un fort sentiment de soutien organisationnel. Aussi, selon Rhoades et
Eisenberger (2002), les récompenses et les marques de reconnaissance
contribuent à la perception de soutien parce qu’elles communiquent une
évaluation positive de la contribution des employés. La forte proximité
conceptuelle entre la reconnaissance non monétaire et la dimension de
reconnaissance contingente nous amène à proposer que cette dimension du
leadership transactionnel soit associée positivement au soutien.

Finalement, comme nous l’avons mentionné précédemment, les
recherches sur les leaders qui gèrent par exception et par évitement passif
demeurent peu nombreuses. Cependant, les effets faibles et négatifs
généralement observés sur les réactions des employés (Judge et Piccolo,
2004 ; Dumdum, Lowe et Avolio, 2002 ; Goodwin, Wofford et Whittington,
2001) nous amènent à croire que ces dimensions affecteraient négativement
le soutien du supérieur tel que perçu par les employés. Encore une fois, les
subordonnés d’un leader d’évitement passif peuvent difficilement se sentir
supportés puisqu’ils sont bien souvent laissés à eux-mêmes. Il en est de
même pour le leader qui gère par exception active puisque la nature de la
rétroaction offerte aux employés est négative et n’est transmise que lorsque
les situations sont problématiques. L’argumentaire développé dans cette
section nous permet de formuler les deux hypothèses suivantes :

H2 : Les dimensions de charisme (a), de stimulation intellectuelle (b), de
considération individualisée (c) et de reconnaissance contingente (d)
sont positivement reliées au soutien que l’employé perçoit de son
supérieur, alors que les dimensions de gestion par exception active (e)
et d’évitement passif (f) y sont négativement associées.

Le soutien et la confiance comme mécanismes intermédiaires

L’échange social suggère, dans une logique de réciprocité, qu’un
employé qui se sent soutenu et en confiance répondra généralement par des
comportements ou des attitudes positives comme l’engagement affectif. À

03 Doucet pages 625.indd 63203 Doucet pages 625.indd 632 2008-11-19 13:22:202008-11-19 13:22:20

633L’EFFET MÉDIATEUR DU SOUTIEN ET DE LA CONFIANCE

cet effet, des études récentes montrent que l’engagement organisationnel
serait davantage influencé par le soutien ou la confiance envers
l’organisation plutôt que le supérieur. Par exemple, Pillai, Schriesheim
et Williams (1999) n’ont pu, contrairement à leurs attentes, observer de
relation significative entre la confiance du supérieur et l’engagement
affectif. La méta-analyse de Dirks et Ferrin (2002) confirme ce résultat
en démontrant que la confiance envers l’organisation a un effet beaucoup
plus marquant sur l’engagement organisationnel que la confiance envers
le supérieur. Parallèlement, Rhoades et Eisenberger (2002), ainsi que
Rhoades, Eisenberger et Armeli (2001) font ressortir l’influence indirecte
du soutien du supérieur sur l’engagement organisationnel à travers le soutien
organisationnel. Cette dynamique peut s’expliquer par le phénomène de
personnification de l’organisation (Eisenberger et al., 1986 ; Levinson,
1965), selon lequel les employés interprètent, à travers le temps, la somme
des actions des agents organisationnels comme des actions de l’organisation
en elle-même. Ainsi :

H3 : Le soutien de l’organisation représente une variable intermédiaire entre
le soutien perçu du supérieur et l’engagement affectif.

Bien que le parallèle n’ait jamais encore été établi, le mécanisme de
personnification de l’organisation pourrait également expliquer le rôle
intermédiaire de la confiance à l’égard de l’organisation dans la relation
entre la confiance envers le supérieur et l’engagement. Whitener (1997)
propose par exemple que, dans une perspective d’échange social, la
perception de confiance que l’employé se forge à l’égard de son superviseur
puisse influencer sa confiance envers son organisation. Wong, Ngo et
Wong (2006) expliquent cette même relation par le fait que le superviseur
personnifie généralement pour les employés un représentant important
de l’organisation. En plus de valider leur hypothèse, ces auteurs ont
démontré que la confiance envers le superviseur influençait indirectement
certains comportements des employés par le biais de la confiance envers
l’organisation. Nous formulons donc notre quatrième hypothèse qui répond
d’ailleurs à l’appel de Dirks et Ferrins (2002) d’améliorer la compréhension
des relations entre les différents construits de confiance.

H4 : La confiance envers l’organisation représente une variable intermédiaire
entre la confiance envers le supérieur et l’engagement affectif.

Enfin, la dernière hypothèse provient d’études récentes tendant à
démontrer que le soutien aurait un impact positif sur la confiance. D’abord,
Whitener (2001) a trouvé que le soutien de l’organisation était relié à la
fois directement à l’engagement et indirectement à travers la confiance
envers la haute direction, amenant l’auteure à lui attribuer un statut de
variable médiatrice partielle. Dans cette même veine, Dirks et Ferrin (2002)

03 Doucet pages 625.indd 63303 Doucet pages 625.indd 633 2008-11-19 13:22:212008-11-19 13:22:21

634 RELATIONS INDUSTRIELLES / INDUSTRIAL RELATIONS, 2008, VOL. 63, No 4

révèlent que le soutien organisationnel constitue un antécédent important
de la confiance. Enfin, les résultats de Stinglhamber, de Cremer et Mercken
(2006) font état d’une relation significative positive entre le soutien
de l’organisation et la confiance envers l’organisation. Ces auteurs ont
d’ailleurs observé une relation similaire entre le soutien que les employés
perçoivent de leur superviseur et la confiance qu’ils entretiennent à l’égard
de ce dernier. Ainsi :

H5a : Le soutien perçu du supérieur exerce une influence positive sur la
confiance envers le supérieur.

H5b : Le soutien perçu de l’organisation exerce une influence positive sur la
confiance envers l’organisation.

LE CADRE MÉTHODOLOGIQUE

Population à l’étude

Cette recherche a été effectuée à l’hiver 2004 auprès de l’ensemble des
employés d’un centre hospitalier québécois à l’exception des médecins. Un
questionnaire a été distribué par courrier interne à chacun des individus qui
disposaient d’une période de deux mois pour remettre leur questionnaire
complété dans une boîte sous clé prévue à cet effet à l’intérieur de
l’organisation. En tout, 580 questionnaires ont été recueillis sur les 1224
distribués. De ce nombre, 12 questionnaires ont été retirés des analyses à
cause de réponses manquantes aux questions se rapportant au leadership
du superviseur immédiat. L’échantillon final compte 568 répondants pour
un taux de réponse de 46 %. Ce dernier est composé de 80 % de femmes
et 20 % d’hommes. L’âge moyen se situe à 43 ans et l’ancienneté moyenne
dans l’organisation se situe à 12 ans.

Mesures

Tous les items de mesure qui suivent sont évalués sur une échelle de
Likert à sept points. À cause de contraintes organisationnelles liées à la taille
du questionnaire, nous avons dû restreindre le nombre d’items par variable.
Afin d’effectuer cette sélection, nous nous sommes basés sur les coefficients
de fidélité présentés dans les articles rapportant les échelles originales et
avons retenu les items qui présentaient les coefficients les plus élevés.
Les différentes dimensions du leadership du superviseur immédiat ont été
adaptées de deux études. Ainsi, la motivation inspirationnelle, l’influence
idéalisée, la stimulation intellectuelle, la considération individualisée, ainsi
que la reconnaissance contingente proviennent de Podsakoff et al. (1990).
Un exemple d’items pour chacune de ces dimensions est respectivement
« mon supérieur immédiat… suscite l’enthousiasme par sa vision, est un

03 Doucet pages 625.indd 63403 Doucet pages 625.indd 634 2008-11-19 13:22:212008-11-19 13:22:21

635L’EFFET MÉDIATEUR DU SOUTIEN ET DE LA CONFIANCE

modèle pour moi, m’expose des idées qui m’aident à questionner mes
façons de faire, se préoccupe de mes objectifs et m’aide à les atteindre, me
félicite pour mes contributions significatives ». Étant absentes de l’échelle
utilisée dans cette dernière étude, les dimensions de gestion par exception
active et passive et de laisser-faire s’inspirent quant à elles d’Avolio, Bass
et Jung (1999). Un exemple d’items pour ces trois dimensions est : « mon
supérieur immédiat… met l’accent sur mes erreurs plutôt que sur mes
réalisations, ne réagit aux problèmes que s’ils sont importants, évite de
prendre des décisions ». Pour la confiance envers le supérieur, nous avons
utilisé trois items de l’échelle de McAllister (1995) auxquels nous avons
ajouté un item plus général adapté de l’échelle de Robinson (1996). Les
libellés de ces mêmes items ont été légèrement modifiés pour la confiance
à l’égard de l’organisation. La perception de soutien organisationnel a
été évaluée par quatre items tirés de l’échelle réduite d’Eisenberger et al.
(1986). Tout comme l’ont fait Eisenberger et al. (2002), nous avons mesuré
la perception des employés du soutien de leur supérieur par quatre items
tirés de l’échelle d’Eisenberger et al. (1986) desquels nous avons remplacé
le terme organisation par supérieur. Enfin, l’engagement organisationnel de
type affectif a été mesuré en utilisant quatre items de l’échelle de Meyer et
Allen (1997). Un exemple d’item pour ces cinq variables est respectivement :
« je n’ai pas confiance en mon supérieur immédiat (item inversé), la haute
direction de cet hôpital est digne de confiance, mon supérieur immédiat se
soucie réellement de mon bien-être, mon organisation se soucie réellement
de mon bien-être, je n’ai pas un fort sentiment d’appartenance envers
l’hôpital (item inversé) ».

RÉSULTATS

En nous appuyant sur la procédure en deux temps d’Anderson et
Gerbing (1988), nous avons d’abord effectué des analyses factorielles
confirmatoires afin de nous assurer que les variables mises à contribution
étaient bien distinctes. Puis, afin de tester nos hypothèses de recherche, nous
avons procédé à une modélisation par équations structurelles en contrôlant
pour le sexe, l’âge et le statut d’emploi (temps plein vs temps partiel). Ces
analyses ont été effectuées à l’aide du logiciel AMOS 16.0 en employant
la méthode d’estimation du maximum de vraisemblance.

Afin de réaliser nos analyses factorielles confirmatoires, nous avons
testé le modèle théorique à 11 facteurs et l’avons ensuite comparé à
différents modèles alternatifs. Sur la base des différentes structures
factorielles de leadership testées par Avolio, Bass et Jung (1999), nous
avons défini le modèle alternatif A qui regroupe les dimensions de charisme,
de stimulation intellectuelle et de considération individualisée en un seul
facteur de leadership transformationnel. Ce modèle contient donc quatre

03 Doucet pages 625.indd 63503 Doucet pages 625.indd 635 2008-11-19 13:22:212008-11-19 13:22:21

636 RELATIONS INDUSTRIELLES / INDUSTRIAL RELATIONS, 2008, VOL. 63, No 4

facteurs de leadership (transformationnel, reconnaissance contingente,
gestion par exception active et évitement passif) comparativement aux six
facteurs de leadership du modèle théorique. Le modèle alternatif B, issu
de cette même étude, intègre la dimension de gestion par exception active
à la dimension d’évitement passif. Ce modèle contient donc trois facteurs
de leadership (transformationnel, reconnaissance contingente et évitement
passif). Les deux autres modèles alternatifs ont été élaborés afin de vérifier
si les répondants distinguaient les cibles (superviseur vs organisations) et les
construits (soutien vs confiance vs engagement) à l’étude. Ainsi, le modèle
alternatif C réunit le soutien perçu du supérieur et la confiance envers le
supérieur) en un seul facteur rattaché au superviseur, ainsi que le soutien
perçu de l’organisation, la confiance envers l’organisation et l’engagement
envers l’organisation en un autre facteur rattaché à l’organisation. Enfin,
le modèle alternatif D fusionne le soutien perçu du supérieur et de
l’organisation en un facteur de soutien, ainsi que la confiance envers le
supérieur et l’organisation en un autre facteur de confiance. Le tableau
1 présente les résultats des analyses factorielles confirmatoires. Comme
on peut le constater, le modèle théorique procure le meilleur ajustement
aux données (χ2 = 1155,65, df = 539, CFI = 0,97, GFI = 0,90, TLI = 0,96,
RMSEA = 0,045)1. Le tableau 2 présente les corrélations et les coefficients
de fiabilité (diagonale) de chacun des construits.

TABLEAU 1

Résultats des analyses factorielles confirmatoires

Modèles χ2 Δχ2 Df CFI GFI TLI RMSEA

1. Modèle théorique 1155,65 ---- 539 0,967 0,900 0,962 0,045

2. Modèle alternatif – A 1633,53 0477,88* 558 0,943 0,849 0,935 0,058

3. Modèle alternatif – B 2061,78 0906,13* 566 0,920 0,817 0,911 0,068

4. Modèle alternatif – C 2753,76 1598,11* 566 0,883 0,738 0,870 0,083

5. Modèle alternatif – D 4286,75 3131,10* 629 0,826 0,645 0,805 0,101

*p < 0,001

Pour les analyses d’équations structurelles, nous avons suivi la stratégie
de modèles emboîtés d’Anderson et Gerbing (1988) et avons ainsi comparé
notre modèle théorique à un modèle alternatif de médiation partielle qui
ajoute un lien direct du soutien perçu du supérieur à l’engagement affectif,
ainsi qu’un lien de la confiance envers le supérieur vers l’engagement
affectif. Tel que l’indique le tableau 3, le modèle théorique affiche un bon

1. Les coefficients de saturation (poids factoriels) standardisés des items sur leur facteur
respectif pour ce modèle sont disponibles sur demande auprès du premier auteur.

03 Doucet pages 625.indd 63603 Doucet pages 625.indd 636 2008-11-19 13:22:212008-11-19 13:22:21

637L’EFFET MÉDIATEUR DU SOUTIEN ET DE LA CONFIANCE

T
A

B
L

E
A

U
 2

C
or

ré
la

ti
on

s
et

 c
oe

ff
ic

ie
nt

s
de

 f
id

él
it

é
en

tr
e

le
s

va
ri

ab
le

s
de

 l’
ét

ud
e

F
ac

te
ur

s
la

te
nt

s
1

2
3

4
5

6
7

8
9

10
11

 1
. C

ha
ri

sm
e

(0
,9

5)

 2
. S

tim
ul

at
io

n
in

te
lle

ct
ue

lle
0,

84
)

(0
,9

4)

 3
. C

on
si

dé
ra

tio
n

in
di

vi
du

el
le

0,
83

)
0,

82
)

(0
,8

9)

 4
. R

ec
on

na
is

sa
nc

e
co

nt
in

ge
nt

e
0,

68
)

0,
75

)
0,

74
)

(0
,9

5)

 5
. G

es
tio

n
pa

r
ex

ce
pt

io
n

ac
tiv

e
–0

,4
1)

–0
,3

4)
–0

,3
8)

–0
,4

4)
(0

,8
4)

 6
. É

vi
te

m
en

t p
as

si
f

–0
,6

4)
–0

,5
7)

–0
,6

1)
–0

,5
0)

0,
44

)
(0

,8
4)

 7
. S

ou
tie

n
pe

rç
u

du
 s

up
ér

ie
ur

0,
74

)
0,

72
)

0,
72

)
0,

69
)

–0
,4

8)
–0

,5
3)

(0
,9

3)

 8
. S

ou
tie

n
de

 l’
or

ga
ni

sa
tio

n
0,

45
)

0,
48

)
0,

50
)

0,
43

)
–0

,2
2)

–0
,3

5)
0,

47
)

(0
,8

7)

 9
. C

on
fi

an
ce

 e
nv

er
s

le
 s

up
ér

ie
ur

0,
79

)
0,

74
)

0,
75

)
0,

68
)

–0
,4

7)
–0

,5
7)

0,
82

)
0,

43
)

(0
,9

0)

10
. C

on
fi

an
ce

 e
nv

er
s

l’
or

ga
ni

sa
tio

n
0,

28
)

0,
30

)
0,

33
)

0,
25

)
–0

,0
7)

–0
,2

3)
0,

23
)

0,
54

)
0,

28
)

(0
,9

2)

11
. E

ng
ag

em
en

t a
ff

ec
tif

0,
30

)
0,

27
)

0,
28

)
0,

25
)

–0
,0

7)
–0

,1
4)

0,
30

)
0,

44
)

0,
31

)
0,

41
)

(0
,8

1)

L
es

 c
oe

ff
ic

ie
nt

s
de

 f
id

él
ité

 d
e

ch
aq

ue
 f

ac
te

ur
 s

on
t i

ns
cr

its
 d

an
s

la
 d

ia
go

na
le

 e
nt

re
 p

ar
en

th
ès

es
. L

es
 c

or
ré

la
tio

ns
 s

up
ér

ie
ur

es
 à

 0
,0

8
so

nt
 s

ig
ni

fi
ca

tiv
es

 à

p
<

 0
,0

5
et

 c
el

le
s

su
pé

ri
eu

re
s

à
0,

13
 s

on
t s

ig
ni

fi
ca

tiv
es

 à
 p

 <
 0

,0
1.

03 Doucet pages 625.indd 63703 Doucet pages 625.indd 637 2008-11-19 13:22:212008-11-19 13:22:21

638 RELATIONS INDUSTRIELLES / INDUSTRIAL RELATIONS, 2008, VOL. 63, No 4

ajustement aux données (χ2 = 1393,99, df = 657, CFI = 0,96, GFI = 0,89,
TLI = 0,96, RMSEA = 0,044). De plus, le modèle alternatif ne s’avère pas
significativement supérieur au théorique (Δχ2 = 5,10, Δdf = 2). Suivant le
principe de parcimonie (Kline, 2005), nous conservons donc le modèle
théorique.

TABLEAU 3

Résultats des analyses d’équations structurelles

Modèles χ2 Δχ2 df CFI GFI TLI RMSEA

1. Modèle théorique 1393,99 ---- 657 0,961 0,888 0,956 0,044

2. Modèle alternatif A 1388,89 5,10 655 0,961 0,889 0,956 0,044

La figure 2 présente les coefficients standardisés du modèle retenu.
Pour des fins de clarté de présentation, les effets des variables de contrôle
ne sont pas insérés dans cette figure. Néanmoins, nos résultats indiquent
que l’âge (β = 0,09, p < 0,05) et le statut (β = 0,08, p < 0,05) influencent
positivement la perception de soutien organisationnel, alors que le sexe
(β = -0,10, p < 0,05) influence négativement l’engagement. Les coefficients
de la figure 2 montrent que seule la dimension de charisme produit un
impact positif sur la confiance envers le supérieur, ce qui nous permet de
confirmer H1a, mais nous pousse à rejeter H1b, H1c, H1d, H1e et H1f.
Les hypothèses H2a, H2d et H2e sont supportées puisque les dimensions
de charisme et de reconnaissance contingente influencent positivement
le soutien que l’employé perçoit de son supérieur alors que la gestion
par exception active influence négativement ce dernier. Par contre,
H2b, H2c et H2f sont infirmées puisque les dimensions de stimulation
intellectuelle, de considération individualisée et d’évitement passif ne sont
pas significativement reliées au soutien perçu du supérieur. Avant d’aborder
nos deux hypothèses de médiation (H3 et H4), soulignons également que
les coefficients de la figure 2 nous permettent de confirmer les hypothèses
5a et 5b selon lesquelles le soutien perçu du superviseur et de l’organisation
exercent une influence positive respectivement sur la confiance envers le
supérieur et l’organisation.

Afin de vérifier nos hypothèses de médiation (H3 et H4), nous avons
suivi la procédure de Rhoades, Eisenberger et Armeli (2001) qui testent les
quatre conditions de médiation de Kenny, Kashy et Bolger (1998). Il s’agit
ainsi d’évaluer, dans un premier temps, la signification de la relation entre
la variable indépendante et la variable dépendante. Comme le montre le
tableau 2, les corrélations observées entre le soutien perçu du superviseur
et l’engagement affectif, ainsi qu’entre la confiance envers le superviseur

03 Doucet pages 625.indd 63803 Doucet pages 625.indd 638 2008-11-19 13:22:212008-11-19 13:22:21

639L’EFFET MÉDIATEUR DU SOUTIEN ET DE LA CONFIANCE

et l’engagement sont significatives. Cette première condition est donc
remplie pour H3 et H4.

La seconde condition de médiation stipule que la relation entre la
variable indépendante et la variable intermédiaire est significative. À cet
effet, la figure 2 affiche une relation significative entre le soutien perçu
du superviseur et le soutien de l’organisation, mais pas entre la confiance
envers le superviseur et la confiance envers l’organisation. Ainsi, la
deuxième condition de médiation est remplie pour H3, mais pas pour H4.
Nous rejetons donc l’hypothèse 4, qui spécifiait un effet médiateur de la
confiance envers l’organisation entre la confiance envers le supérieur et
l’engagement, et testons les deux autres conditions de médiation uniquement
pour l’hypothèse 3.

La troisième condition demande une relation significative entre la
variable intermédiaire et la variable dépendante. Cette condition est remplie
pour H3 puisque nous observons dans la figure 2 une relation positive
significative entre le soutien organisationnel et l’engagement affectif. Enfin,
la quatrième condition de Kenny, Kashy et Bolger (1998) stipule que la
relation entre la variable indépendante et dépendante s’affaiblit ou devient
non significative en présence de la variable intermédiaire. Les ajouts au
modèle structurel alternatif présenté précédemment permettent de tester
cette dernière condition de médiation. Étant donné que dans ce modèle la
relation entre le soutien perçu du supérieur et l’engagement affectif n’est
pas significative et couplé au fait que ce modèle n’est pas significativement

FIGURE 2

Coefficients d’estimation standardisés du modèle retenu

Soutien
organisation

Engagement
affectif

Soutien
supérieur

Confiance
supérieur

Confiance
organisation ,28*

 , 54*

 ,54* ,59*

 ,24*

 ,30*

 ,31*

,18*

-,18*

*p < 0,001

Stimulation
intellectuelle

Reconnaissance
contingente

Considération
individualisée

Charisme

GPE - active

Évitement
passif

03 Doucet pages 625.indd 63903 Doucet pages 625.indd 639 2008-11-19 13:22:212008-11-19 13:22:21

640 RELATIONS INDUSTRIELLES / INDUSTRIAL RELATIONS, 2008, VOL. 63, No 4

supérieur au modèle théorique, nous pouvons conclure que la quatrième
condition de médiation est rencontrée. En définitive, l’hypothèse 3, selon
laquelle le soutien de l’organisation représente une variable intermédiaire
entre le soutien que l’employé perçoit de son superviseur et l’engagement
organisationnel affectif, est confirmée.

DISCUSSION ET CONCLUSION

L’objectif de cette recherche consistait à évaluer si le soutien et la
confiance que les employés reçoivent de leur supérieur immédiat et de
l’organisation permettent d’expliquer comment les dimensions associées
au leadership transformationnel, transactionnel et laisser-faire influencent
l’engagement organisationnel de type affectif. D’abord, en ce qui a trait à
l’effet du leader sur la confiance, seule la dimension de charisme semble
susciter la confiance des employés envers leur supérieur. Cette constatation
est particulièrement intéressante pour les chercheurs qui s’intéressent à la
confiance interpersonnelle puisque d’autres études sont arrivées à des résultats
similaires. En effet, Gillespie et Mann (2004) ont testé individuellement les
dimensions du leadership transformationnel sur la confiance pour trouver
que seule l’influence idéalisée y était positivement associée. Ce serait donc
en incarnant un modèle à suivre et en transmettant une vision claire que le
supérieur instaurerait un sentiment de confiance avec ses employés. De plus,
n’oublions pas que ce type de leader n’est pas du type à s’approprier les
résultats des autres. Au contraire, il tend à agir de manière désintéressée et
sincère, ce qui n’est certainement pas sans effet sur la relation de confiance.
Enfin, alors que certaines études (Podsakoff et al., 1990 ; Pillai, Schriesheim
et Williams, 1999) soutiennent que c’est d’abord à travers la reconnaissance
contingente du leadership transactionnel que la confiance peut s’installer,
nos résultats vont davantage dans le sens de Burns (1978) qui préconise
uniquement la forme transformationnelle comme source de confiance.

Contrairement à la confiance, le superviseur dispose de plusieurs
moyens pour agir sur la perception de soutien que ses employés possèdent
à son égard. Nos résultats illustrent qu’en présence d’un leader qui transmet
une vision claire, prêche par l’exemple et offre de la reconnaissance à
ceux qui performent, les employés ressentent que leurs contributions sont
valorisées et que leur bien-être est pris en compte. Par contre, lorsqu’un
leader surveille constamment le travail et la performance de ses employés
et qu’il les réprimande dès qu’ils s’écartent des objectifs, ces derniers se
sentent moins supportés. Ces résultats sont particulièrement importants
parce que cette relation qui n’a, à notre connaissance, jamais encore été
testée offre une réponse aux écrits théoriques qui ouvraient la voie à une
telle possibilité (Yammarino et Bass, 1990 ; Jung et Avolio, 2000).

03 Doucet pages 625.indd 64003 Doucet pages 625.indd 640 2008-11-19 13:22:212008-11-19 13:22:21

641L’EFFET MÉDIATEUR DU SOUTIEN ET DE LA CONFIANCE

Dans l’ensemble, ces résultats apportent également une contribution
intéressante puisqu’ils viennent supporter la thèse d’Antonakis, Avolio et
Sivasubramaniam (2003), selon laquelle l’utilisation de formes de leadership
plutôt que de dimensions spécifiques fournit une image imparfaite et trop
simplifiée de la réalité. En effet, le recours à des formes peut masquer une
information précieuse puisque, comme le montrent clairement nos résultats,
les dimensions associées à une même forme de leadership ne sont pas
nécessairement reliées au soutien et à la confiance. Certains chercheurs
ont même relevé des effets opposés entre les dimensions associées à une
même forme de leadership (Podsakoff et al., 1990). Dans une perspective
de développement organisationnel, le supérieur qui est informé des
conséquences associées à une forme de leadership sans connaître l’influence
relative des dimensions ne possède pas l’information nécessaire pour
cibler les comportements précis à adopter afin de maximiser l’impact
recherché. Nous recommandons donc aux chercheurs de privilégier la voie
de parcimonie proposée par Antonakis, Avolio et Sivasubramaniam (2003)
dans les recherches futures.

Par ailleurs, notre étude montre que les construits de soutien perçu du
supérieur et de l’organisation constituent un mécanisme explicatif important
dans la relation entre les formes transformationnelles et transactionnelles de
leadership et l’engagement affectif. C’est donc en grande partie en valorisant
les contributions des employés et en démontrant des préoccupations
franches et honnêtes à l’égard de leur bien-être que le supérieur accroît leur
engagement envers l’organisation. Ceci apporte une contribution originale et
non négligeable à la compréhension de l’impact du leader sur l’engagement
qui s’ajoute aux quelques recherches qui se sont attardées à cette dynamique
(Avolio et al., 2004 ; Pillai, Schriesheim et Williams, 1999).

Nos analyses font ressortir également que la confiance envers l’orga-
nisation contribue à expliquer la dynamique entre le leadership et l’engage-
ment, mais qu’elle n’est pas influencée significativement par la confiance
envers le supérieur. Ce résultat inattendu nous a menés à vérifier certains
éléments. Afin de nous assurer que la relation entre les divers construits
de confiance ne soit pas éclipsée uniquement par l’effet du soutien, nous
avons effectué des analyses supplémentaires à partir du modèle structurel
théorique en omettant les liens proposés dans l’hypothèse 5 (liens respectifs
du soutien perçu du supérieur et de l’organisation sur la confiance envers le
supérieur et l’organisation). Nous avons alors constaté que la relation entre
la confiance envers le supérieur et l’organisation devenait significative.
Dès lors, nous éprouvons beaucoup de difficulté à écarter le mécanisme
de personnification de l’organisation comme explication possible du lien
entre les construits de confiance. Ces éléments nous entraînent plutôt à
conclure que le soutien de l’organisation représente un antécédent plus

03 Doucet pages 625.indd 64103 Doucet pages 625.indd 641 2008-11-19 13:22:212008-11-19 13:22:21

642 RELATIONS INDUSTRIELLES / INDUSTRIAL RELATIONS, 2008, VOL. 63, No 4

important de la confiance envers l’organisation que la confiance envers le
supérieur. Davantage de recherches seront donc nécessaires afin de savoir
si le phénomène de personnification explique bel et bien la dynamique entre
les différentes cibles de confiance.

Avant de conclure, il importe de rappeler que la présente recherche
comporte un certain nombre de limites. D’abord, soulignons que notre
échantillon est composé d’une seule entreprise, ce qui diminue grandement
la généralisation de nos résultats. Aussi, la force de certaines relations peut
être, en partie, attribuable à l’erreur de variance commune puisque toutes
les variables de ce modèle ont été évaluées par la même source (employé).
Troisièmement, des corrélations élevées ont été observées entre certaines
dimensions du leadership, ainsi qu’entre le soutien perçu du supérieur et la
confiance envers ce dernier. Malgré le fait que certaines études rapportent
des résultats semblables et que nos analyses factorielles confirmatoires
favorisaient la séparation de ces construits, un risque de multicolinéarité
demeure. Enfin, notre devis en coupe transversale ne nous permet pas de
confirmer la direction des relations analysées.

Finalement, nos résultats suggèrent certaines avenues de recherche
novatrices et stimulantes. Bien que nos analyses aient identifié le soutien
et la confiance comme mécanismes intermédiaires entre les dimensions
du leadership et l’engagement, il se pourrait que d’autres mécanismes
intermédiaires expliquent cette relation. En plus d’explorer cette avenue,
les recherches ultérieures pourraient analyser simultanément les variables
intermédiaires identifiées jusqu’à présent dans la littérature (ex. soutien,
confiance, justice, habilitation) auprès de l’engagement, mais aussi auprès
d’autres conséquences souvent reliées au leadership transformationnel et
transactionnel (ex. satisfaction, mobilisation, performance) afin de mieux
comprendre leur importance relative.

❚ BIBLIOGRAPHIE

ANDERSON, James C. et David W. GERBING. 1988. « Structural Equation
Modeling in Practice : A Review and Recommended Two-Step Approach ».
Psychological Bulletin, 103 (3), 411–423.

ANTONAKIS, John, Bruce J. AVOLIO et Nagaraj SIVASUBRAMANIAM. 2003.
« Context and Leadership : An Examination of the Nine-Factor Full-Range
Leadership Theory Using the Multifactor Leadership Questionnaire ».
Leadership Quarterly, 14 (3), 261–295.

AVOLIO, Bruce J. 1999. Full Leadership Development : Building the Vital
Forces in Organizations. Thousand Oaks : Sage Publications.

AVOLIO, Bruce J., Bernard M. BASS et Dong I. JUNG. 1999. « Re-Examining
the Components of Transformational and Transactional Leadership Using

03 Doucet pages 625.indd 64203 Doucet pages 625.indd 642 2008-11-19 13:22:222008-11-19 13:22:22

643L’EFFET MÉDIATEUR DU SOUTIEN ET DE LA CONFIANCE

the Multifactor Leadership Questionnaire ». Journal of Occupational and
Organizational Psychology, 72 (4), 441–462.

AVOLIO, Bruce J., Weichun ZHE, William KOH et Puja BHATIA. 2004.
« Transformational Leadership and Organizational Commitment : Mediating
Role of Psychological Empowerment and Moderating Role of Structural
Distance ». Journal of Organizational Behavior, 25 (8), 951–968.

BASS, Bernard M. 1985. Leadership and Performance Beyond Expectations.
New York : Collier Macmillan.

BASS, Bernard M. et Ronald E. RIGGIO. 2006. Transformational Leadership.
Mahwah : Lawrence Erlbaum Associates.

BLAU, Peter Michael. 1964. Exchange and Power in Social Life. New York :
J. Wiley.

BONO, Joyce E. et Timothy A. JUDGE. 2003. « Self-Concordance at Work :
Toward Understanding the Motivational Effects of Transformational
Leaders ». Academy of Management Journal, 46 (5), 554–571.

BURNS, J. M. 1978. Leadership. New York : Harper & Row.
BYCIO, Peter, Rick D. HACKETT et Joyce S. ALLEN. 1995. « Further Assessments

of Bass’s (1985) Conceptualization of Transactional and Transformational
Leadership ». Journal of Applied Psychology, 80 (4), 468–478.

CROPANZANO, Russell et M. S. MITCHELL. 2005. « Social Exchange Theory : An
Interdisciplinary Review ». Journal of Management, 31 (6), 874–900.

DIRKS, Kurt T. et Donald L. FERRIN. 2002. « Trust in Leadership : Meta-Analytic
Findings and Implications for Research and Practice ». Journal of Applied
Psychology, 87 (4), 611–628.

DUMDUM, Uldarico Rex, Kevin B. LOWE et Bruce J. AVOLIO. 2002. « A Meta-
Analysis of Transformational and Transactional Leadership Correlates of
Effectiveness and Satisfaction : An Update and Extension ». Transforma-
tional and Charismatic Leadership : The Road Ahead. B. J. Avolio et F. J.
Yammarino, dir. Oxford : JAI Press, 35–66.

EISENBERGER, Robert, Robin HUNTINGTON, Steven HUTCHISON et Debora SOWA.
1986. « Perceived Organizational Support ». Journal of Applied Psychology,
71 (3), 500–507.

EISENBERGER, Robert, Florence STINGLHAMBER, Christian VANDENBERGHE,
Ivan L. SUCHARSKI et Linda RHOADES. 2002. « Perceived Supervisor
Support : Contributions to Perceived Organizational Support and Employee
Retention ». Journal of Applied Psychology, 87 (3), 565–573.

GILLESPIE, Nicole A. et Leon MANN. 2004. « Transformational Leadership and
Shared Values : The Building Blocks of Trust ». Journal of Managerial
Psychology, 19 (6), 588–607.

GOODWIN, Vicki L., J. C. WOFFORD et J. Lee WHITTINGTON. 2001. « A
Theoretical and Empirical Extension to the Transformational Leadership
Construct ». Journal of Organizational Behavior, 22 (7), 759–774.

GOULDNER, Alvin W. 1960. « The Norm of Reciprocity : A Preliminary
Statement ». American Sociological Review, 25, 161–178.

03 Doucet pages 625.indd 64303 Doucet pages 625.indd 643 2008-11-19 13:22:222008-11-19 13:22:22

644 RELATIONS INDUSTRIELLES / INDUSTRIAL RELATIONS, 2008, VOL. 63, No 4

HAIR, Joseph F., Rolph E. ANDERSON, Ronald L. TATHAM et William C. BLACK.
1998. Multivariate Data Analysis. Upper Saddle River : Prentice Hall.

JUDGE, Timothy A. et Ronald F. PICCOLO. 2004. « Transformational and
Transactional Leadership : A Meta-Analytic Test of their Relative Validity ».
Journal of Applied Psychology, 89 (5), 755–768.

JUNG, Dong I. et Bruce J. AVOLIO. 2000. « Opening the Black Box : An
Experimental Investigation of the Mediating Effects of Trust and Value
Congruence on Transformational and Transactional Leadership ». Journal
of Organizational Behavior, 21 (8), 949–964.

KENNY, David A., Deborah A. KASHY et Niall BOLGER. 1998. « Data Analysis
in Social Psychology ». Handbook of Social Psychology. D. Gilbert, S. Fiske
et G. Lindzey, dir. Boston : McGraw-Hill, 233–265.

KLINE, Rex B. 2005. Principles and Practice of Structural Equation Modeling.
New York : Guilford Press.

LEVINSON, Harry. 1965. « Reciprocation : The Relationship between Man and
Organization ». Administrative Science Quarterly, 9 (4), 370–390.

LOWE, Kevin B. et William L. GARDNER. 2000. « Ten Years of the Leadership
Quarterly : Contributions and Challenges for the Future ». Leadership
Quarterly, 11 (4), 459–514.

MCALLISTER, Daniel J. 1995. « Affect- and Cognition-Based Trust as
Foundations for Interpersonal Cooperation in Organizations ». Academy of
Management Journal, 38 (1), 24–59.

MEYER, John P. et Natalie J. ALLEN. 1997. Commitment in the Workplace.
Thousand Oaks : Sage Publications.

MORRISON, Elizabeth W. et Sandra L. ROBINSON. 1997. « When Employees Feel
Betrayed : A Model of How Psychological Contract Violation Develops ».
Academy of Management Review, 22 (1), 226–256.

PILLAI, Rajnandini, Chester A. SCHRIESHEIM et Eric S. WILLIAMS. 1999.
« Fairness Perceptions and Trust as Mediators for Transformational and
Transactional Leadership : A Two-Sample Study ». Journal of Management,
25 (6), 897–933.

PODSAKOFF, Philip M., Scott B. MACKENZIE, Robert H. MOORMAN et Richard
FETTER. 1990. « The Influence of Transformational Leader Behaviors and
their Effects on Followers’ Trust in Leader, Satisfaction, and Organizational
Citizenship Behaviors ». Leadership Quarterly, 1 (2), 107–142.

PODSAKOFF, Philip M., William H. BOMMER, Nathan P. PODSAKOFF et Scott B.
MACKENZIE. 2006. « Relationships between Leader Reward and Punishment
Behavior and Subordinate Attitudes, Perceptions, and Behaviors : A Meta-
Analytic Review of Existing and New Research ». Organizational Behavior
and Human Decision Processes, 99 (2), 13–142.

RAFFERTY, Alannah E. et Mark A. GRIFFIN. 2004. « Dimensions of
Transformational Leadership : Conceptual and Empirical Extensions ».
Leadership Quarterly, 15 (3), 329–354.

RHOADES, Linda et Robert EISENBERGER. 2002. « Perceived Organizational
Support : A Review of the Literature ». Journal of Applied Psychology, 87
(4), 698–714.

03 Doucet pages 625.indd 64403 Doucet pages 625.indd 644 2008-11-19 13:22:222008-11-19 13:22:22

645L’EFFET MÉDIATEUR DU SOUTIEN ET DE LA CONFIANCE

RHOADES, Linda, Robert EISENBERGER et Stephen ARMELI. 2001. « Affective
Commitment to the Organization : The Contribution of Perceived
Organizational Support ». Journal of Applied Psychology, 86 (5), 825–836.

ROBINSON, Sandra L. 1996. « Trust and Breach of the Psychological Contract ».
Administrative Science Quarterly, 41 (4), 574–599.

ROUSSEAU, Denise M., Sim B. SITKIN, Ronald S. BURT et Colin CAMERER. 1998.
« Not so Different After All : A Cross-Discipline View of Trust ». Academy
of Management Review, 23 (3), 393–404.

STINGLHAMBER, Florence, David DE CREMER et Liesbeth MERCKEN. 2006.
« Perceived Support as a Mediator of the Relationship between Justice and
Trust ». Group & Organization Management, 31 (4), 442–468.

WAYNE, Sandy J., Lynn M. SHORE, William H. BOMMER et Lois E. TETRICK.
2002. « The Role of Fair Treatment and Rewards in Perceptions of
Organizational Support and Leader-Member Exchange ». Journal of Applied
Psychology, 87 (3), 590–598.

WHITENER, Ellen M. 1997. « The Impact of Human Resource Activities on
Employee Trust ». Human Resource Management Review, 7 (4), 389–404.

WHITENER, Ellen M. 2001. « Do High Commitment Human Resource Practices
Affect Employee Commitment? A Cross-Level Analysis Using Hierarchical
Linear Modeling ». Journal of Management, 27 (5), 515–535.

WONG, Yui-Tim, Hang-Yue NGO et Chi-Sum WONG. 2006. « Perceived
Organizational Justice, Trust, and OCB : A Study of Chinese Workers in
Joint Ventures and State-Owned Enterprises ». Journal of World Business,
41 (4), 344–355.

YAMMARINO, Francis J. et Bernard M. BASS. 1990. « Transformational
Leadership and Multiple Levels of Analysis ». Human Relations, 43 (10),
975–996.

YAMMARINO, Francis J., William D. SPANGLER et Alan J. DUBINSKY. 1998.
« Transformational and Contingent Reward Leadership : Individual, Dyad,
and Group Levels of Analysis ». Leadership Quarterly, 9 (1), 27–54.

YAMMARINO, Francis J., Shelley D. DIONNE, Jae Uk CHUN et Fred DANSEREAU.
2005. « Leadership and Levels of Analysis : A State-of-the-Science
Review ». Leadership Quarterly, 16 (6), 879–919.

YUKL, Gary. 2006. Leadership in Organizations. Upper Saddle River : Prentice
Hall.

SUMMARY

Leadership and Commitment: The Mediating Role of Trust and
Support

Over the last few years, the transformational, transactional and laissez-
faire leadership theory has attracted the attention of many researchers (Judge
and Piccolo, 2004; Lowe and Gardner, 2000, Yammarino et al., 2005).

03 Doucet pages 625.indd 64503 Doucet pages 625.indd 645 2008-11-19 13:22:222008-11-19 13:22:22

646 RELATIONS INDUSTRIELLES / INDUSTRIAL RELATIONS, 2008, VOL. 63, No 4

Furthermore, numerous studies (Bycio, Hackett and Allen, 1995; Dumdum,
Lowe and Avolio, 2002; Rafferty and Griffin, 2004; Yammarino, Spangler
and Dubinsky, 1998) have shown that these three forms of leadership
have a significant impact on several employee attitudes and behaviours,
including affective organizational commitment, which is characterized by
an individual’s emotional attachment to his company (Meyer and Allen,
1997). Nevertheless, there are still very few researchers taking an interest
in the processes through which leaders can produce such effects (Bass and
Riggio, 2006; Bono and Judge, 2003; Yukl, 2006). Only a few authors have
tackled this problem, particularly by identifying empowerment (Avolio
et al., 2004) and fairness (Pillai, Schriesheim and Williams, 1999) as
mechanisms explaining the relationship between transformational leadership
and employees’ affective commitment. We intend to build on these recent
results in improving the understanding of this dynamic.

Based on the social exchange theory (Blau, 1964), this research is aimed
at exploring how supervisors can strengthen their employees’ affective
commitment. More specifically, we will assess the extent to which support
and trust can account for the influence of each of the dimensions associated
with transformational, transactional and laissez-faire leadership has on
commitment. These dimensions are: charisma, intellectual stimulation,
individualized consideration, contingent reward, active management by
exception, and passive avoidance.

One of the primary contributions of this article resides in the fact that
currently, there are still very few empirical research projects that have
focussed on the effects of these dimensions on other variables, and that
such research has only concentrated on the influence of global forms of
leadership, and almost exclusively on the transformational form. However,
recent works have indeed highlighted the importance of using specific
dimensions rather than these three major forms of leadership since the
later provide an imperfect and oversimplified image of all the leaders’
behaviours and potential (Antonakis, Avolio and Sivasubramaniam, 2003).
In addition to filling a gap at this level, the second significant contribution
of this project lies in the fact that, to our knowledge, no study has as yet
validated the role of support as an intermediate mechanism lying between
leadership and affective commitment.

In concrete terms, we are first proposing that the charisma, intellectual
stimulation, individualized consideration and contingent reward dimensions
are positively related to employees’ perceived supervisor support and trust in
their supervisor, whereas the active management by exception and passive
avoidance dimensions are negatively related to those same two variables.
Secondly, we are proposing that employees’ perceived organizational
support and trust in their organization act as mediating variables between

03 Doucet pages 625.indd 64603 Doucet pages 625.indd 646 2008-11-19 13:22:222008-11-19 13:22:22

647L’EFFET MÉDIATEUR DU SOUTIEN ET DE LA CONFIANCE

perceived supervisor support and trust in their supervisor and affective
commitment, respectively.

This research, which was conducted in the spring of 2004 among all
the employees (excluding physicians) of a Quebec hospital center, allowed
the collection of 568 questionnaires, representing a 46% response rate; 80%
of the subjects in the sample were women, whose average age was 43, and
who had been working in the organization for 12 years, on average. To test
our hypotheses, confirmatory factorial analyses and structural equations
were conducted, while controlling for gender and employment status (full
time vs. part time).

The results of the study indicate that only the charisma dimension
seems to lead employees to trust their supervisor. This observation is
particularly interesting for researchers with an interest in interpersonal
trust since other studies have arrived at similar conclusions (Gillespie and
Mann, 2004). However, our results indicate that charisma and contingent
reward are positively related to perceived supervisor support whereas active
management by exception is negatively associated to it. This observation
is particularly important in that it provides responses to the theoretical
arguments which were paving the way for such a possibility (Yammarino
and Bass, 1990; Jung and Avolio, 2000). Lastly, this research shows that
the constructs of perceived supervisor support and perceived organizational
support constitute an important explanatory mechanism in the relationship
between leadership and affective commitment. Trust in the organization
also contributes to explaining the dynamic existing between leadership
and commitment; however, it is not significantly influenced by trust in the
supervisor.

Our results open up several avenues of further research. Although our
analyses have identified support and trust as intermediate mechanisms
between leadership and commitment, other mediators could still account for
this relationship. In addition to exploring this avenue, future research could
simultaneously analyze the intermediate variables that have been identified
to date in the literature (e.g., support, trust, fairness, empowerment) with
respect to commitment, but also to other consequences which are often
related to transformational and transactional leadership (e.g., satisfaction,
mobilization, performance), in order to better understand their relative
importance. Finally, this study has certain limitations, including the
difficulty in generalizing results (sample composed of a single organization),
the possible inflation of the strength of certain relationships (common
variance bias) and the impossibility of inferring the causality of the observed
relationships (cross-sectional design).

03 Doucet pages 625.indd 64703 Doucet pages 625.indd 647 2008-11-19 13:22:222008-11-19 13:22:22

