The Impact of Participative and Directive Leadership on Organisational Culture: An Organisational Development Perspective

Clement Bell*

Department of Industrial Psychology, University of Fort Hare, South Africa *Clementbell86@gmail.com

Murugan Chan

Department of Industrial Psychology, University of Fort Hare, South Africa cmurugn@ufh.ac.za

Petrus Nel

Department of Industrial Psychology, University of the Free State, South Africa nelpetrus@gmail.com

Doi:10.5901/mjss.2014.v5n23p1970

Abstract

Leadership is critical for the success of any organisation developing a sustainable and competitive culture. Organizational culture mediates the association between leadership styles and organizational performance. The purpose of the present study was to assess the impact of participative and directive leadership on organisational culture from an organisational development perspective. The data was collected from a sample of 246 administrative departmental employees at Fort Hare University using a self-designed biographical and occupational questionnaire. To measure participative leadership, a six-item 5-point rating scale adopted from Arnold et al. (2000) was also employed. To measure directive leadership, a seven-item bi-polar rating scale adopted from Litwin and Stringer (1968) was also employed. And to measure organisational culture, a four-item 5-point rating scale adopted from the Denison Organizational Culture Survey (Denison & Neale, 1996) was also used. Data analysis was done using various statistical techniques, including descriptive statistics, Pearson Product Moment Correlation Technique and Multiple Regression Analysis. The results showed that participative and directive leadership have positive and significant impact on organisational culture. However, directive leadership has negative and insignificant impact on adaptability. The results also indicated that participative and directive leadership combined have no additive impact on organisational culture. However, participative leadership had a stronger effect on organisational culture than when was combined with directive leadership. The present study therefore, recommends managers to use participative leadership in their efforts to adapt their organisational cultures to achieve a sustained competitive culture. However, directive leadership may be used in certain organisational contingencies that demand it.

Keywords: Participative; directive; leadership; organisational culture; organisational development.

1. Introduction

An organisational culture affects the way in which members of the organisation behave and has to be considered as an important contingent variable when developing organisations. It is created and embedded by organisational leaders (Armstrong, 2009). Scholars therefore, believe that they are the managers of culture change (Schein, 1985; Trice & Beyer, 1993). They influence beliefs, attitudes and behaviour of organisational members (Sarros, Cooper & Santora, 2008). As such, they are able to shape and position the organization's culture (Denison & Mishra, 1995; Schein, 1992). The organizational culture literature also gives evidence of the function of leaders in developing and sustaining certain types of culture (Ogbonna & Harris, 2000). The ability of an organisation to change its culture is therefore strongly controlled by leadership (Finchum & Rhodes, 2005). Leaders shape and develop the social reality of the organisation for members. As such, they shape values and attain the vision of the organisation (Finhum & Rhodes, 2005). For the last 10 years, scholars have seen a decrease in research focusing exactly on culture and leadership. However, efforts to shape culture are still a role of the leadership of organizations (Dull, 2010). Scholars argue that an association of leadership and organisational culture is still an important target (Fleenor & Bryant, 2002). Organisational culture has many potent

benefits as a lever for organisational change and development. The two variables are very critical to the operation of organizations (Fiedler, 1996; Schein, 1992). Leadership and organizational culture are more associated in the process of change and development (Sarros, Cooper & Santora, 2008). Scholars therefore, believe that it is only through leadership that organisations can effectively develop and sustain a culture that is adaptive to change (Kotter, 1998). The behaviours and attitudes of leaders strengthen the foundations of the culture (Denison, 1990). Leadership and organisational culture therefore, is still critical to the needs of change and development in many organizations today (Dull, 2010). Organizational culture, more than other variables, show an organization's ability to survive (Pascale, 1990). It is also important in explaining organizational effectiveness (Denison, 2000). It affects performance of organisations, regardless of the attributes of the organisation (Fisher & Alford, 2000). Furthermore, it gives the means through which the leaders' vision are manifested, and helps build an environment that is favourable for organizations to become change oriented (James, Choi, Ko, McNeil, Minton & Wright, 2007). Thus, organizational climate is regarded as the mirror of the underlying cultural behaviours that develop in response to contingencies in the organization's internal and external environment (Ostroff, Kinicki & Tamkins, 2003). Even if there are implicit and explicit theories linking leadership and culture, there is still not enough critical research attention that has been solely directed to an understanding of the relationships between the two variables (Ogbonna & Harris, 2000).

2. Problem Statement

The University of Fort Hare is in its phases of transformation and development. The aim is to develop a culture of the organisation that is conducive to producing high quality education of international standards contributing to socialeconomic development of the nation, continent and the global world (Student Guide, 2013). To spearhead this transformation process, the University of Fort Hare has also revitalised its organisational development department (OD). The management of the University of Fort Hare is using a transformational leadership style to champion this transformation and development process. This style of leadership has been important in changing the culture of the university because culture change needs huge energy and commitment to achieve outcomes. Through transformational leadership, the University believes that leaders can help create a strong organizational culture, and thereby contributing to a positive climate for organizational performance. The top echelons of leaders are believed to be in a position to significantly influence cultural identity and development (Barlow, Jordan & Hendrix, 2003). However, so far, the university has not produced the much needed cultural change and development. To manage change and development requires that people find their stability and security in the culture and direction of the organisation. It requires that they feel integrated with the entire organisation rather than being indentified with the parts for a short period of time (Finchum & Rhodes, 2005). In an effort to speed up the change and development process, the present study proposes that the management of the University of Fort Hare should use more of the participative and directive leadership styles, which were also found to be the components of a transformational leadership (Yammarino, 1994). There is an important relationship between participative leadership and a culture of change and development, as a predictor of organizational performance (Ogbonna & Harris, 2000). It has been consistently perceived as critical for initiation and continuous development of an organisation (Somech, 2005). Hence, it leads to improved innovation and organisational members attitudes (De Dreu & West, 2001): O'Hara 2001). Change and development leaders possess both practices of directive and participative leadership. They show a strong sense of inner purpose and direction, and motivate organisational members to take actions that support the leader's vision. And they also show a participative orientation through giving autonomy to organisational members and developing their abilities to achieve long-term organizational goals (Yammarino, 1994). As such, the purpose of the present study was to assess the impact of participative and directive leadership on organisational culture from an organisational development perspective among the University of Fort Hare's administrative department employees.

3. Objectives of the Study

- (a) To determine the impact of participative leadership on organisational culture
- (b) To determine the effect of directive leadership on organisational culture
- (c) To determine the additive or complimentary effect of participative and directive leadership on organisational culture

4. Hypotheses

In relation to the above-mentioned objectives, the following hypotheses have been established. The hypotheses of the

present study are diagrammatically presented in Figure 1 below.

Figure 1. Hypotheses

- (A) Participative leadership has an impact on organisational culture (H₁)
- (B) Directive leadership has an impact on organisational culture (H₂)
- (C) Participative and directive leadership have an additive effect on organisational culture (H₃)

5. Significance of the Study

The main value of the present study was to ascertain the impact of participative and directive leadership on organisational culture from an organisational development perspective. Leadership and organizational culture control the processes of change and development (Sarros, Cooper & Santora, 2008). Organizational culture is an important determinant of organisational environment. It pervades the entire environment of the organisation. As such, organisational environment reveals the shared knowledge and meanings embodied in an organization's culture (Moran & Volkwein, 1992; Furnham & Gunter, 1993). This therefore, provides the basis for communicating and understanding in an organisation. Organisational culture affects the behaviour of organisational members and is an important contingent factor when developing organisations. It is therefore, important for organisational development programmes, human resources policies and practices. It also helps organizations to determine their strengths and weaknesses (Denison & Neale, 1996). More importantly, it is the 'social glue' that helps to prevent the processes of differentiations that are unavoidable exist in organisations (Furnham & Gunter, 1993). It also shapes the ways in which groups and individuals work together to achieve organisational goals (Eldridge & Crombie, 1974). It also helps organisations to adapt to the problems from the external environment and to achieve an internal integration (Schein, 1985). Organizational culture is specific to an organization, relatively constant, and can also influence inter-organizational associations (Beugelsdijk, Koen & Noorderhaven, 2006). For these reasons, it is widely viewed as a source of sustained competitive advantage in organisations (Miron, Erez & Naheh, 2004). Furthermore, it is important variable in explaining organizational effectiveness (Denison, 2000). Hence, it generally affects the performance of organisations. Lastly, but not least, the present study helps to augment the literature on leadership and organizational culture.

6. Literature Review

6.1 Definition of concepts

6.1.1 Participative leadership

Participative leadership is defined as the process of having a shared influence in decision making, by a leader and his or her subordinates (Koopman & Wierdsma, 1998). It is an important concept in research, policy, and organisation practice (Durham, Knight & Locke 1997; Yukl, 2002). Although there is more research on participative leadership in organisations, there are few or none empirical studies that have been specifically directed toward ascertaining the impact of this leadership style on organisational culture (Yammarino & Naughton, 1992). It is also viewed as a relatively equal participation level in decision making within an organisation (Torres, 2000). Furthermore, scholars argue that participation

in decision making needs some degree of agreement between the leader and organisational members on environmental factors.

6.1.2 Directive leadership

Directive leadership is defined as the process of providing the subordinates with a guideline for decision making and action that is in favour with a leader's perspective (Fiedler, 1995; Sagie, 1997). It is also commonly perceived as a task-oriented behaviour, with a strong tendency to control discussions, dominate interactions, and personally direct task completion (Cruz, Henningson & Smith, 1999). Leaders who give directives to subordinates, focus less on participation as compared to leaders who takes subordinates' development as the most important part of effective leadership (Fiedler, 1995; Sagie, 1997). This leader therefore, makes organisational members to be more dependent and inflexible, facilitating them to be less initiative (Euwema, Wendt & Van Emmerik, 2007).

6.1.3 Organisational culture

Organisational culture is defined as the entrenched structure of organizations, which is embedded in the values, beliefs and assumptions internalised by organizational members (Denison, 1996). As such, it refers to the meanings revealed in the actions, procedures, structures, and standards of organizational behaviour. It is also regarded as "the normative beliefs and shared behavioural expectations in an organization" (James et al., 2007; p. 21). Other scholars view it as the unique configuration of norms, values, beliefs and behavioural ways that characterise the manner in which groups and individuals work together to achieve organisational goals (Eldridge & Crombie, 1974). Furthermore, it is regarded as a pattern of basic beliefs that are embraced by a given group as it develops strategies to manage the problems of external adaptation and internal integration that has worked well enough to be considered important, and therefore, to be embedded to new members as the correct way of behaving in relation to these problems (Schein, 1985). In the present study, organizational culture and climate are regarded as different, but interrelated concepts (Glisson & James, 2002).

6.2 Participative and directive leadership, and organisational culture

Leadership is important for the success of any organisation to change and develop its culture (Brown, 2011). Thus, there is an association between leadership and organisational culture (Loki, Westwood & Cranford, 2005). Organizational culture controls the relationship between the leadership styles and organizational performance (Ogbonna & Harris, 2000). However, an incorrect analysis may reveal that leadership styles are not critical to achieve desired performance. The present study adopts a functionalist perspective, which proposes that leaders make cultural change (Schein, 1985; Trice & Beyer, 1993). They achieve this by using substantive and visible actions, and symbolic roles they play (Meindl, Ehrlich & Dukerich, 1985). They also give organisational culture to subordinates by providing direction and coherence; sustaining important values and behaviour patterns (Loki et al., 2005). Different leadership styles lead to different cultures (Ogbonna & Harris, 2000). To manage change and development, it is important that subordinates find their stability in the culture, and direction of the organisation. It also requires that they feel integrated with the entire organisation rather than being indentified with peripheral things for a short period (Finchum & Rhodes, 2004). The present study focuses on the two opposing styles of participative and directive leadership (Sagie et al., 2002). A manager with either or both of these leadership styles, to be regarded as effective, his/her leadership must produces all the facets of organisational culture identified by Denison and Neale (1996). As such, effective managers must be adaptive, yet highly consistent, and to promote high involvement, but to do so within the context of a shared sense of mission (Fleenor & Bryant, 2002; p. 9).

6.2.1 Participative and directive leadership, and involvement

Involvement refers to building human capacity, ownership, and responsibility (Denison & Neale, 1996). The behaviours of managers are a motivating force, especially if the subordinates value them so highly. Effective organisations are rooted on openness, trust, honesty, and collaboration (Brown, 2011). With participative leadership, managers have an important task of providing subordinates with the experience of intrinsic motivation, feelings of self-worth, and a sense of self-determination (Deci, Connell & Ryan, 1989). They also provides a feeling of "psychological ownership" among the subordinates (Sashkin, 1976); increase subordinates' self-efficacy, and reduces their sense of powerlessness (Arnold, Arad, Rhoades & Drasgow, 2000). Involvement is therefore, heightened if there is a feeling of ownership among subordinates in the sense of believing that they are truly accepted by the leaders as important human assets in the

organisation. This concept of ownership therefore, extends to decision making involvement (Armstrong, 2009). Creating a climate where subordinates are involved makes them to feel empowered and not threatened to communicate, and can reduce resistance to cultural change. Attitudes of respect, understanding and communication produced by a participative leader help to remove the cycle of reciprocal threat and aggressiveness (Brown, 2011). Allowing subordinates to participate in the decision making process rather than being forced to support it, is a basic strategy for increasing the acceptance of cultural change. People who help to develop a change culture have interest and ownership of it that may develop motivation and understanding (Brown, 2011). Participative leadership also empowers the subordinates (Ahearne, Mathieu & Rapp, 2005). This feeling of empowerment is a form of intrinsic motivation to be involved in cultural change (Huang, Iun, Liu & Gong, 2010). The intrinsic motivation controls the link between participative leadership and subordinates involvement in the organisation (Eby, Freeman, Rush & Lance, 1999). Directive leadership on the other side stimulates subordinates thinking processes (Sagie & Koslowsky, 2000). The directiveness of these leaders helps in the acquisition and diffusion of knowledge, which may also build the capacity of subordinates. These leaders attempt to cultivate organizational culture as a strategy of controlling behaviour and building subordinates competences (Dull, 2010). Other scholars however, argue that directive leadership is not associated with building human capacity, ownership, and responsibility (Loki et al., 2005). It is a very slow and unpredictable method of building subordinates capacity, and problems that are exacerbated by a directive culture (Dull, 2010).

6.2.2 Participative and directive leadership, and consistency

Consistency refers to defining the values and systems that are the foundation of a strong culture (Denison & Neale, 1996). Organisational culture is more effective if it is consistent in its components and shared among organisational members, and it makes the organisation unique, thus discriminating it from other organisations (Furnham & Gunter, 1993). The performance of an organization is contingent on a conscious integration of subordinates' values with the espoused values of organisation strategy. Scholars argue that cultures that are consistent are positively associated with organisational effectiveness (Ogbonna & Harris, 2000). Participative leaders motivate organisational members to develop more effective organisational systems (Sagie et al., 2002). Strongly embraced values are achieved only if the culture of an organisation is aligned towards the external environment. And this is caused by the extent to which a leader is supportive of subordinates and includes them in decision-making processes (Ogbonna & Harris, 2000). Positive associations between externally oriented cultures and performance suggests that organizational culture change efforts should focus more on developing external focus than creating internal cohesion and consistency. Directive leaders emphasis on integration, internal cohesiveness, and development of uniformity. They create the values of control, clear delineations of responsibility and authority, and high degrees of systematisation and formality. Scholars therefore, argue that such leaders change components of the organisation's history, tradition and direction to help shape culture. They also do so by focusing on values, ideas and norms characterising the organisation and use them to socialize and enforce compliance from organisational members (Loki et al., 2005). Directive leaders also develop clear rules for conduct, and this however, is linked to high performance levels (Katzenbach & Smith, 1993). As such, they stimulate organisational members to develop effective organisation processes and systems (Sagie et al., 2002). Furthermore, directive leadership strengthens the behaviours of adherence to standards of rules and procedures, which promotes job performance (Somech, 2005).

6.2.3 Participative and directive leadership, and adaptability

Adaptability refers to translating the demands of the business environment into action (Denison & Neale, 1996). It is also perceived as the ability to solve problems and react with flexibility to changing environmental demands (Brown, 2011). An adaptive culture reflects a learning orientation that promotes inventiveness combined with the goal of better knowledge (Charbonnier-Voirin, Akremi & Vandenberghe, 2010). Organizations with an adaptive culture are more ready to accept cultural changes and development (Tsui et al., 2006). Organisations are changing speedily and subordinates' ability to acquire new skills and adapt to different contexts becomes a critical factor that helps organizations attain their objectives (Charbonnier-Voirin et al., 2010). They need to have the flexibility and dynamism in their foundations (Finchum & Rhodes, 2005). Organisational culture therefore, helps organisations to adapt to the problems from the external environment and to achieve an internal integration (Schein, 1985). For an organization to provide a source of sustainable competitive advantage, the culture must be adaptable to external contingencies (Barney, 1991). Thus, managers need to adapt their leadership style, values, and goals to fit the changing demands of the environment. Participative leadership is associated with an adaptive culture as a predictor of organizational performance (Ogbonna & Harris, 2000). As such, participative

leadership is positively associated with adaptive and therefore, competitive forms of organisational culture. This indicates that the development of an organizational culture, which is externally oriented is critical. It is caused by leaders supportive of subordinates, and that include them in decision-making processes (Ogbonna & Harris, 2000). Only through participative leadership, can the organisation truly develop and nurture a culture that is adaptive to changes. It encourages organisational members to find new opportunities and challenges, to develop through acquiring, sharing, and combining ideas (Edmondson, 1999). It is also important when organisations are struggling to reinvent themselves to respond to a growing demand for flexibility by organisational members (Scott-Ladd, Travaglione & Marshall, 2006). Participative leadership, in times of organizational change and development, promotes higher levels of change acceptance and effectiveness (Sagie & Koslowsky, 1996). Scholars argue that strongly embraced values are attained only when the culture is external environment oriented. Thus, adaptive and therefore, competitive cultures which are sensitive to external contingences have a strong and positive impact on organizational performance. Directive leadership is negatively linked to adaptable culture and therefore, external contingencies. It produces internally oriented organizational cultures that are comparatively ineffective. The negative links between directive culture and performance suggest that bureaucratization hinders long-term growth, and may even affect the survival of the organization (Ogbonna & Harris, 2000). Thus, managerial focus on internal integration and controls are ineffective and even damaging to the organisation.

6.2.4 Participative and directive leadership, and mission

Mission refers to defining a meaningful long-term direction for the organization (Denison & Neale, 1996). Leaders have an important role in managing shared values and vision (Loki et al., 2005). They have a significant influence in shaping and sustaining the vision. A vision provides meaning (Brown, 2011). It also increases the visibility of organizational processes and leads to innovative organisational contexts (Elenkov & Manev, 2005). Managers should develop a shared vision because it provides direction and commitment. The visions should be compelling and involving all organisational members in striving towards goals (Brown, 2011). They should also provide directions that subordinates are willing follow. Thus, the leader should be strategic oriented (Brown, 2011). They should also communicate an image of the future and motivate for a shared vision of the organisation. Organisational culture is the means through which leader's vision is revealed and helps creates a climate necessary for organizations to become innovative (James et al., 2007). Effective leaders foster, support, and sustain organizational cultures that supports the type of cultural change envisioned (Hennessey, 1998). To articulate the long-term goals in organisation, the style and spirit of leadership that is desirable, and the value system used in making decisions must win the subordinates to the same general value system so that the self-direction is achieved. Change is achieved when the leader implements a unique vision designed to change internal organizational cultures (Kavanagh & Ashkanasy, 2006). Leaders are therefore, the orchestrator of the mission, and shaping it into long-term commitment to a new strategic direction (Finchum & Rhodes, 2005) Participative leadership increases the feeling of ownership of goals among subordinates, in the sense of believing that they are truly accepted by their leaders as important human assets in the organisation (Armstrong, 2009). They also give autonomy to organisational members and developing their abilities to achieve long-term organizational goals (James et al., 2007). Thus, they communicate a vision and empower subordinates to achieve it (Yammarino, 1994). Participative leaders manage shared values and vision (Loki et al., 2005). They have a significant influence in shaping and sustaining culture. Consideration and motivation derived from a leader's vision and values contributes to a culture that supports organizational innovation (Elenkov & Manev, 2005). Directive leaders show a strong sense of inner purpose and direction. And they inspire organisational members to take actions that support the leader's vision (Yammarino, 1994). They encourage organisational members to transcend to challenging goals and achieve high levels of performance (Cropanzano, James and Citera, 1993; Sagie et al., 2002). They also monitor explicit goals and turn organisational objectives into interim goals and serve as standard guide for organisational members (Sagie et al., 1996). Highly directive leadership promotes goal attainment by providing feedback to organisational members (McDonough & Barczak, 1991). Therefore, the evaluation and control of activities is closely associated with this style of leading. Its control allows leaders to adjust organisational resources and goals when required (Rosenau & Moran, 1993).

6.2.5 Participative and directive leadership: additive effects on organisational culture

Scholars have regarded participative and directive leadership styles as different styles at the opposite ends of a single continuum. As a consequence, they regarded them as mutually exclusive (Lewis, Welsh, Dehler & Green, 2002; Sagie et al., 2002). Investigating these two leadership styles simultaneously is a response to a call by scholars and practitioners to

change from a traditional, schismogenic, either or perspective to a both/and perspective. This makes it easy to perceive leadership behaviour in genuinely modern and different ways (Quinn, 1988). Moreover, leaders are able to go back and forth between the opposite styles of leader behaviour (Lewis et al., 2002). The loose-tight approach combines both participative and directive leadership. Thus, allowing subordinates flexibility and supporting innovation, and providing a direction of purpose, and committing the organization to important values that should be followed constantly (Peters & Waterman, 1982). Other scholars see a leader as someone who uses either loose or tight leadership practice according to the prevailing organisational contexts (Fiedler, 1967; House, 1971; Likert, 1961). Participative and directive leadership often complement each other (Sagie, 1997). This is also supported by the loose–tight leadership model which implies a combination of directive practice and subordinates decision power (Peters & Waterman 1982). The integration of participative and directive practices does not absolutely produce a coherent, static leadership style. However, it produces a dynamic style in which either participative or directive leadership becomes more powerful depending on the prevailing environmental contingences (Sagie, 1997). Each leadership style promotes motivational process, which also supports organisational performance and innovation (Sagie et al., 2002; Somech, 2005). Participative and directive leadership are compatible to each other (Kuhnert, 1994). As such, transformational leaders use both practices (Sagie, Elizur & Koslowsky, 1995).

7. Materials and Methods

7.1 Research Methods

Research design is a strategy employed by the researcher to solve the main research problem (Leedy & Ormrod, 2002). It describes the overall structure of the procedures that the researcher uses, the data that the researcher gathers and the data analysis that the researcher conducts. Thus, it is simply a plan for the research. The present study employed a quantitative research method because it strongly makes use of empirical analysis to make conclusions. It enables the researcher to validate the relationships between the variables and to test hypotheses (Hair, Wolfinbarger, Ortinau & Bush, 2008). Furthermore, variables are managed statistical to produce a representative data of the total population (Kanengoni & Murugan, 2012).

7.2 Research technique

The present study employed a semi-structured questionnaire. To design the questionnaire, a strong attention was given to the gaps in literature which required to be filled with new knowledge (Kanengoni & Murugan, 2012). The present study therefore, integrated open-ended and closed-ended questions. The semi-structured questionnaire was the main source of obtaining primary data. The responses were on a five-point and bi-polar (six-point) scales. The questionnaire was divided into four parts. The first part tapped information on the demographic variables of gender, age, education level and tenure. The second part tapped information on participative leadership behaviour; and the third part tapped information on directive leadership behaviour. Lastly, but not least, the fourth part dealt with information on organisational culture.

7.3 Target population

In research, population refers to identifiable pool of cases that the researcher wants to study (Neuman, 1997). It therefore, identifies a set of interest to the researcher, and is pertinent to the information problem (Hair et al., 2008). Moreover, it entails the specification of the survey group which have been studied. In the present study, the population constituted of (N= 676) employees in the administrative departments at Fort Hare University, in the Eastern Cape Province. The departments that were used included the Human resources department, Finance department, Registrar department, Student administration departments, Communications and marketing department, Examinations department, Payroll department, Library department, Information technology department, Accommodation department, Maintenance department, and Institutional support department.

7.4 Sampling procedure

Sampling procedure refers to the strategy which was employed to draw the sample as well as the way in which the sampling units will be selected. The present study used a non-probability sampling method to select respondents from the population. As such, a convenience sampling method was used. It is simply defined as the process where a researcher

uses any member of the population that is available during the research process without considering their criteria (Welman, Kruger & Mitchell, 2005). It involved selecting haphazardly those departmental members that were easiest to get for the sample. The sample selection process continued until the required sample size was obtained.

7.4.1 Sample size

The sample size used in the present study was calculated using Raosoft Sample Size Calculator. Raosoft sample size calculator is web based software used to calculate the sample size when the population is given. It computes the critical value for the normal distribution (Raosoft Inc, 2004). The sample size n and margin of error E are given by the following formula:

$$X = Z\left(\frac{c}{100}\right) 2 r(100 - r)$$
 $n = N x/((N-1)E2 + x)$ $E = Sqrt\left(\frac{(N-n)x}{n(N-1)^2}\right)$

 $X = Z\left(\frac{c}{100}\right) 2 \ r(100-r) \qquad \qquad n = N \ x/\left((N-1)E2 + x\right) \qquad E = Sqrt[\frac{(N-n)x}{n(N-1)}]$ Where N is the population size, r is the fraction of responses that one is interested in, and Z(c/100) is the critical value for the confidence level c. Using a population size of 676, 5% margin of error, 95% confidence level and an expected response distribution of 50%, the recommended minimum sample size is (n= 246). The margin of error is the amount of error that can be tolerated. However, the researcher distributed 286 questionnaires to the respondents and 246 questionnaires were fully completed. This therefore, means that the rate of those who responded was 66.7%

7.4.2 Characteristics of the sample

A total of 246 administrative departments' employees participated in the present study. Among them, 59.1 percent were females and 40.5 percent were males. With regards to age, 33.3 percent were between the age groups (20-29); 26.8 percent were between the age groups (30-39); 22.0 were between the age groups (40 - 49); 15.9 percent were between the age groups (50-59) and 2.0 percent were between the age groups 60 and above. Also, with regards to education levels, 6.6 percent had a matric qualification (high school); 13.0 percent had a certificate; 15.4 percent had a diploma; 36. 2 percent had a degree; and 28.5 had a post graduate degree. Lastly but not least, in terms of tenure, 66.7 percent had between (1-5) years of tenure; 14.6 percent had between (6-10) years of tenure; 6.5 percent had between (11-15) years of tenure; 6.5 percent again, had between (16-20) years of tenure; and 5.7 percent, had between (21-25) years of tenure.

7.5 Instruments

Participative leadership. To assess the extent at which a leader displayed participative leadership behaviour, a scale adapted from Arnold et al. (2000) was employed. Participative leadership questionnaire included six items that measures the extent of involvement in various decisions. The sample items are, "my supervisor encourages team members to express their ideas or suggestions," and "my supervisor uses our team member's suggestions to make decisions that affect us". The reliability level of alpha was .877. The respondents used a 5-point Likert-type scale ranging from strongly disagree (1) to strongly agree (5).

Directive leadership. To assess the extent at which a leader displayed directive leadership behaviour, a scale adapted from Litwin and Stringer (1968) was employed. Directive leadership questionnaire included seven items that measures the extent at which a leader provides the subordinates with a framework for decision making and action that is in favour with a leader's vision. The sample items are, "my supervisor expects team members to follow his/her instructions precisely," "my supervisor makes most decisions for team members", and "my supervisor supervises team members very closely". The reliability level of alpha was .809. The respondents used a bi-polar (six-point) scales, with two opposing responses on both ends ranging from extremely disagree (1) to extremely agree (6).

Organisational culture. To measure the extent to which organisational culture helps organizations identify their strengths and weaknesses, the researcher employed The Denison Organizational Culture Survey (Denison & Neale, 1996). The survey measure subordinates perceptions on 60 items that produces scores on 12 cultural attributes. This instrument also provides scores on four characteristics (involvement, consistency, adaptability and mission) of organizational culture called "culture traits" (Denison, 1984). These cultural traits were used in this present study. Sample items are, "managers define the values and systems that are the basis of a strong culture" and "manages define a meaningful long-term direction for the organization". The reliability level of alpha was .902. The respondents used a 5point Likert-type scale ranging from strongly disagree (1) to strongly agree (5).

7.6 Data analysis procedure

In analysing data, accumulated data was reduced to a manageable size, developing summaries, looking for patterns and applying statistical techniques, by initially using descriptive statistical analysis. Descriptive analysis provided a very useful initial examination of data and a means of presenting data in a simple and easily understood manner with tables, using the most fundamental techniques and the construction of frequency distributions. The data were coded in a spreadsheet (Microsoft Excel) to make it possible to collate and analyse the data using computer programmes. The process involved checking of questionnaires for omissions, legibility and consistency in classification as well as discarding of questionnaires with missing data. The Statistical Package for the Social Sciences (SPSS) was employed to test alpha reliability coefficients of the research scales and to compile descriptive statistics in the form of Pearson's correlations and multiple regression when hypotheses were tested.

8. Results

The research findings were analysed paying particular attention to the research objectives, hypothesis and the research questionnaire. Tables were used in this analysis. Descriptive statistics such as the mean and standard deviations were used to aid the analysis of data because they are an effective way of depicting relations and trends. This section shows the analysis and interpretation of data obtained from the respondents through the questionnaire and the explanation of their relation to the research hypotheses. Statistical correlation and multiple regression were used in testing the research hypotheses of which the impacts of participative and directive leadership on organisational culture among the Fort Hare University's administration department's employees were put under test. Organisational culture was measured using four cultural facets of involvement, consistency, adaptability and mission.

8.1 H_{1:} Participative leadership has a positive impact on organisational culture

8.2 H_{2:} Directive leadership has a positive impact on organisational culture

The statistical method which was used to test these hypotheses is the Pearson correlation method. It is a method which tests the level of correlation between an independent variable and dependent variable in order to come out with a more objective conclusion from the results. This method was employed to see if participative and directive leadership have an impact on organisational culture among the Fort Hare University's administration department's employees. The reason was to test if participative and directive leadership leads to a strong or weak organisational culture for performance. The results which were obtained are shown below in table 1 below.

Table 1: Descriptive statistics and correlation matrix of study variables (individual level) (N = 246)

Variables	Mean	SD	1	2	3	4	5	6
1. Participative leadership	23.1138	4.7991	5 -					
2. Directive leadership	30.2927	7 5.3949	8 139*	-				
3. Involvement	4.053	.9863	862**	230**	-			
4. Consistency	3.6382	.96214	843**	165**	644**	-		
5. Adaptability	3.9715	.93634	772**	002	687**	636**		-
6. Mission	4.0163	1.03003	905**	169**	807**	723**	• 6	82**

Table 1 above shows the descriptive statistics and correlations of the study's variables. With descriptive statistics for the variables, participative leadership had a mean value of (23.1138) and a standard deviation value of (4.79916); directive leadership had a mean value of (30.2927) and a standard deviation of (5.39498); involvement had a mean value of (4.053) and a standard deviation of (.9863); consistency had a mean value of (3.6382) and standard deviation of (.96214) and adaptability had a mean value of (3.9715) and a standard deviation of (.93634). Furthermore, mission had a mean

value of (4.0163) and a standard deviation of (1.03003). With the correlations of the variables, the present study found that participative leadership is positively and significantly related to all the organisational culture facets; involvement (r=.862; $p \le .000$), consistency (r=.843; $p \le .000$), adaptability (r=.772; $p \le .000$) and mission (r=.905; $p \le .000$). This therefore, means hypothesis one was accepted at 0.05 level. Furthermore, the present study found that directive leadership is positively and significantly related to most of the organisational culture facets except for adaptability. As such, involvement had (r=.230; $p \le .000$); consistency had (r=.163; $p \le .009$); mission had (r=.169; $p \le .003$); and adaptability had (r=.002; $p \le .979$). This therefore, also means that hypothesis two was confirmed at 0.05 level with the exception of adaptability. There are positive and significant interrelationships among all the organisational culture variables. However, this was not the focus of the present study.

8.3 H3: Participative and directive leadership have additive effect on organisational culture

Multiple regression analysis method was employed to test hypothesis three; specifically, to test the relationship between two variables on one side and one variable on the other side. This test was used to see if participative and directive leadership have additive or complimentary effect on organisational culture facets. Moreover, the reason was to test if the two leadership styles combined influence the organisation culture more than if these variables were used individually (Sagie, 1997). The results that were found are shown in table 2 below.

Table 2: Multiple regression between Participative and Directive leadership, on the one hand and Involvement, Consistency, Adaptability, Mission and Total Organisational Culture on the other (N = 246)

Variables	Multiple R	R ²	A R ²	Standard Error	F	Sign F	Beta	t	Sig t
Involvement (dep-)									
Participative (indep-)	0.869	.755	.753	.4901	374.615	.000b	.846	26.400	.000
Directive (indep-)							.111	3.447	.001
Consistency (dep-)									
Participative (indep-)	0.844	.712	.710	.51831	300.611	.000b	.836	24.046	.000
Directive (indep-)							.049	1.398	.163
Adaptability (dep-)				50004	407.074	000	707	10.001	000
Participative (indep-)	0.779	.607	.604	.58921	187.864	.000b	.787	19.384	.000
Directive (indep-)							108	-2.663	.008
Mission (dep-)									
· ' ' '	0.908	.824	.822	.43434	567.442	.000b	.897	32.958	.000
Participative (indep-)	0.900	.024	.022	.43434	307.442	.000		2.310	.000
Directive (indep-)							.063	2.310	.022
T.Org. Culture (dep-)									
Participative (indep-)	0.964	.928	.928	.92538	1575.046	.000b	.958	55.260	.000
Directive (indep-)	0.704	.720	.720	.72330	13/3.040	.000	.035	2.013	.045
Directive (indep-)							.033	2.013	.043

The results of table 2 above showed that the multiple correlation values are 0.869, 0.844, 0.779, 0.908 and 0.964 with the R-squared values being 0.755, 0.712, 0.607, 0.824 and 0.928 respectively. These therefore, show that 75.5, 71.2, 60.7, 82.4 and 92.8 percent of the variances on involvement, consistency, adaptability, mission, and total organisational culture respectively can be attributed to the independent variables (participative and directive leadership) entered into the regression equation. The F-statistics of 374.615, 300.611, 187.864, 567.442 and 1575.046 respectively are significant at the 0.000b level showing that these are highly significant relationships. They also show Beta weights of (β = 0.846; p < 0.000, β = 0.836; p < 0.000, β = 0.787; p < 0.000, β = 0.897; p < 0.000, and β = 0.958; p < 0.000) for the relationships between participative leadership and all the variables respectively. This means that participative leadership accounts for 84.6, 83.6, 78.7, 89.7, and 95.8 percent of the variances on all the variables respectively. And these are highly significant proportions of variances. The same results also show a Beta weight of (β = 0.111; p < 0.001, β = 0.049; p < 0.163, β = 0.108; p < 0.008, β = 0.063; p < 0.022, and β = 0.035; p < 0.045) for the relationship between directive leadership and all the variables respectively. These mean that directive leadership accounts for 11.1, 04.9, -10.8, 06.3, and 03.5 percent of

the variances on all the variables respectively. And these are not significant proportions of variances. While participative leadership accounts for higher amounts of variances on all the variables respectively than directive leadership, both variables account for highly significant proportions of variances. The results, moreover, show that R-squares are ($R^2 = 0.755$, $R^2 = 0.755$, $R^2 = 0.712$, $R^2 = 0.607$, $R^2 = 0.824$, and $R^2 = 0.928$). These mean that the two independent variable of participative and directive leadership together account for 75.5, 71.2, 60.7, 82.4 and 92.8 percent of the variances on all the variables respectively. These findings are not in support of hypothesis three, that 0.755, 0.712, 0.607, 0.824 and 0.928 are not higher than the Beta weights for participative leadership ($\beta = 0.846$, $\beta = 0.836$, $\beta = 0.787$, $\beta = 0.897$, and $\beta = 0.958$) but are higher than those for directive leadership ($\beta = 0.111$, $\beta = 0.049$, $\beta = 0.-108$, $\beta = 0.063$, and $\beta = 0.035$). The two independent variables therefore, have no complimentary effects that result in them accounting for a lesser amount of variances on all the variables respectively than participative leadership working individually. The results therefore, denote the rejection of the hypothesis three, i.e. there are no complimentary effects between participative and directive leadership whereby the two variables when combined account for lesser proportions of variances on all the variables respectively than participative leadership alone.

9. Discussion

The purpose of the present study was to assess the impact of participative and directive leadership on organisational culture among administrative departments' employees. The most important consideration is that the study took an organisational development perspective because organisational culture is a critical factor in organisational development (Armstrong, 2009). As such, it shapes the manner in which groups and individuals are integrated to achieve organisational goals (Eldridge & Crombie, 1974); and it helps organisations to adapt to the problems from the external environment and to achieve an internal integration (Schein, 1985). For these reasons, organizational culture is viewed globally as a source of sustained competitive advantage in organisations (Miron, Erez, & Naheh, 2004). Furthermore, participative and directive leadership styles are the sources of high levels of outcomes in organisations (Kahai et al., 1997).

The present study found that participative leadership has a positive and significant impact on all the facets of organisational culture as they are identified by Denison and Neale (1996). Thus, regarding involvement, the present study found a positive and significant relationship. Managers at Fort Hare University provide subordinates with the experience of intrinsic motivation, feelings of self-worth, and a sense of self-determination (Deci, Connell & Ryan, 1989). They also provide a feeling of "psychological ownership" in subordinates (Sashkin, 1976); increases their feelings of self-efficacy. and reduces their sense of powerlessness (Arnold et al., 2000). As such, a culture of involvement increases if there is a feeling of ownership among subordinates in the sense of believing that they are truly accepted by the leaders as important stakeholders in the organisation. Fort Hare managers also promote knowledge sharing, and thus, the development of subordinates' capacity (Cannon-Bowers et al., 1995). They also provide subordinates with knowledge and ability to get knowledge. Thus, people feel empowered to get knowledge and engage in open communication patterns. These knowledge sharing meetings are unlimited to subordinates levels, making information available at every level and that increases subordinate's motivation and promote decision making. This also helps subordinates to identify with organisational goals (Brown, 2011). With regards to consistency, the present study also found a positive and significant relationship with participative leadership. Fort Hare managers motivate subordinates to develop more effective organisational systems (Kahai et al., 1997; Sagie et al., 2002). Strongly embraced values are attained only if the culture of the organisation is external environment oriented. This is created by a leader who is supportive of subordinates and includes them in decision-making processes (Ogbonna & Harris, 2000).

The present study also found a positive and significant relationship between participative leadership and adaptability. Fort Hare managers produce an adaptive culture which is also a predictor of organizational performance (Ogbonna & Harris, 2000). As such, an adaptive culture is a competitive form of organizational culture. These managers develop an organizational culture which is externally oriented (Ogbonna & Harris, 2000). Only participative managers can truly develop and sustain a culture that is adaptive to change. They encourage organisational members to find new opportunities and challenges, to learn from acquiring, sharing, and combining ideas (Edmondson, 1999). Furthermore, these managers are important when organisations are struggling to reinvent themselves to respond to a growing demand for flexibility by organisational members (Scott-Ladd, Travaglione & Marshall, 2006). With regards to mission, the present study also found a positive and significant relationship with participative leadership. Participative managers at Fort Hare University increase a feeling of ownership of goals among subordinates in the sense of believing that they are truly accepted by managers (Armstrong, 2009). They also give autonomy to organisational members and develop their abilities to achieve long-term goals (James et al., 2007). They also communicate a vision and empower them (Yammarino, 1994).

Consideration and motivation derived from such a leader's vision and values contribute to a culture that supports organizational innovation (Elenkov & Manev, 2005).

The present study also found that directive leadership has a positive and significant impact on most of the facets of organisational culture with the exception of adaptability. Thus, regarding involvement, the present study found a positive and significant relationship. Fort Hare managers stimulate subordinates thinking processes (Sagie & Koslowsky, 2000). The directiveness of these leaders helps in the acquisition and diffusion of knowledge, which also builds the capacity of subordinates. They cultivate organizational culture as a means of controlling behaviour and building the competences of subordinates (Dull, 2010). The present study also found a positive and significant relationship between directive leadership and consistency. As such, directive managers promote integration, internal cohesiveness, and the development of uniformity. They create the values of control, clear delineations of responsibility and authority, and high degrees of systematisation. Such leaders change the components of the organisation's history, tradition and direction to help develop the culture. They do so by focusing on values, ideas and norms that makes up the organisation and which are used to socialize and enforce compliance from organisational members (Loki et al., 2005). Furthermore, they solidify the behaviours of adherence to rules and procedure, which promotes job performance (Somech, 2005). With regards to the mission, the present study also found a significant relationship with directive leadership. Directive managers provide a strong sense of inner purpose and direction. They motivate organisational members to take actions that support the leader's vision. They also encourage organisational members to transcend to challenging goals and achieve high levels of performance (Cropanzano, James & Citera, 1993; Sagie et al., 2002). They also monitor explicit goals, which turn organisational objectives into interim goals, and are used as a standard guide for organisational members (Sagie, 1996; Sagie et al., 2002). As such, they promote goal achievement by serving as a source of feedback for subordinates (McDonough & Barczak, 1991). Their control allows them to adapt organisational resources and goals when required (Rosenau & Moran, 1993). With regards to adaptability, the present study however, found a negative and insignificant relationship with directive leadership. Directive managers produce an internally oriented organizational culture that is ineffective. The managerial focus on internal maintenance is ineffective and even damaging. They produce bureaucratic cultures. Thus, the negative association between bureaucratic cultures and performance suggest that bureaucratization hinders long-term growth and they even affect negatively the survival of the organization (Ogbonna & Harris, 2000).

Furthermore, the present study found that participative and directive leadership have no additive or complimentary impact on all the facets of organisational culture. As such, with regards to involvement, consistency, adaptability, mission and total organisational culture, the present study found that participative and directive leadership have no additive or complimentary impact. Only participative leadership has a strong impact on all the organisational culture facets. Managers however, could use either participative or directive leadership style according to the prevailing organisational circumstances (Fiedler, 1967; House, 1971; Likert, 1961). The effectiveness of managers' style and intervention strategies is a factor of the circumstances (Tosti & Slocum, 1984) As such, the environment at Fort Hare University favours more participative leadership because operational decisions are important (Sagie, Elizur & Koslowsky, 1995). The integration of participative and directive leadership practice does not necessarily produce a coherent leader's style. However, it produces a dynamic style in which either participative or directive leadership becomes more potent depending on the prevailing organisational circumstances (Sagie, 1997). The loose-tight model also suggests that participative leadership promotes adaptability and directive leadership promotes a control of outcomes. This approach suggests that the adaptation orientation competes with efficiency. As such, outcome orientation supporting control competes with innovation. The approach therefore, suggests that adaptation- and outcome-oriented cultures are at the expense of each other (Sutcliffe, Sitkin & Browning, 1999). However, scholars argue that participative and directive leadership together provides a synergistic system strategy, in which both cultural orientations are mutually reinforcing each other. It is appropriate for organizations to provide rules, routines, and standards, and at the same time, supports the development of innovative knowledge (Wanga, Begley, Hui & Lee, 2012). When the organizational strategy is articulated, leaders are more directive and when operational decisions are important they employ a more participative leadership practice (Sagie et al., 1995). This therefore, suggests that these two leadership styles complement each other.

10. Managerial Implications

In general, the present study demonstrates the value of participative and directive leadership in enhancing organisational culture and hence, in organisational development (Armstrong, 2009). It helps organisations to shape the manner in which their groups and individuals are integrated to achieve organisational goals (Eldridge & Crombie, 1974). As such, it helps organisations to adapt to the problems from the external environment and to achieve an internal integration (Schein, 1985). Organizational culture is a source of sustained competitive advantage for organisations (Miron, Erez & Naheh,

2004). The present study found that participative leadership has a positive and significant impact on involvement, consistency, adaptability, and mission. This means that participative leadership has a positive and significant impact on organisational culture. Leaders by endangering collaborative, harmonious and trusting environments, they lead to positive subordinates attitudes. Thus, participative leaders produce an organisational culture which leads to organizational performance (Ogbonna & Harris, 2000). The present study therefore, recommends that managers should use a participative leadership style to be adaptive, yet highly consistent and to promote high involvement, but all that should be within the context of a shared sense of mission. A manager can maintain a balance between the needs of various members of the organisation as well as total system goals and objectives. This is a trend toward flatter and more adaptive organisation. The present study also found that directive leadership has a positive and significant impact on involvement, consistency and mission. Thus, it has a positive impact on organisational culture. The present study therefore, also recommends for the use of a directive leadership style to achieve consistency, and to promote involvement, and to do so within the context of a shared sense of mission. However, directive leadership provides less of these facets of organisational culture as compared to participative leadership. This therefore, implies that participative leadership is the best leadership style for cultural change and development to manage the way in which groups and individuals are integrated to achieve organisational goals (Eldridge & Crombie, 1974). It helps organisations to adapt to the problems from the external environment and to achieve an internal integration (Schein, 1985). Furthermore, the present study also found that participative and directive leadership together have no additive or complimentary impact on all the facets of organisational culture. Only participative leadership has stronger impact on all the facets than when it is combined with directive leadership. The integration of these leadership practices does not necessarily produce a coherent leader's style. But, it produces a dynamic one in which participative leadership becomes more potent depending on the prevailing organisational circumstances (Sagie, 1997). The present study therefore, recommends that participative and directive leadership should not be used together by managers to change and adapt the cultures of their organisations. This also reinforces the above mentioned recommendation, that participative leadership is the best style when implementing organisational development strategies. This recommendation is further supported by scholars who found that participative leadership has overwhelming benefits in organizational development (Bryk, Easton, Kerbow, Rollow & Sebring, 1993). As a consequence, managers should be trained to use a participative leadership style in their organisations. However, in other contingencies, they may also use a directive leadership style because it was also found to have certain advantages.

11. Limitations and Future Research Direction

The variable organisational culture has different meanings to different scholars (Schein, 1985; Williams, Dobson & Walters, 1989; Denison & Neale, 1996). It is therefore, difficult to define. A number of organizational culture theorists have given a number of instruments for measuring organizational culture (Xenikou & Furnham, 1996). A critical analysis of these instruments indicates how the developer understands the concept of organizational culture. Other scholars viewed it in terms of innovation, competiveness, bureaucracy and community and performance, commitment, quality, customer service, teamwork and organisational learning. As such, organisational culture is multi-dimensional, with many different components. It takes time to establish and therefore, time to change culture, It is also dangerous to conceptualise culture as something that everyone in the globe would be able observes in the same way. It is also not possible to argue that one organisational culture is better than another, only that a culture is appropriate in the sense of being relevant to the needs and circumstances of a specific organisation and is helping rather than impeding performance. The functionalist perspective of organisational culture was only used, which claim that leaders create a culture change. The anthropological perspective questions the ability of leaders to create an organisational culture because they are part of this culture. Organizational culture and leadership are intertwined (Schein, 1992). Thus, the relationship between the two variables shows a continuous interrelationship in which the leader shapes the culture, and is in turn, shaped by the resulting organisational culture. The present study therefore, only employed a functionalist perspective. This study did not link the relationship of these variables directly with performance. It was only giving a general association with performance. Future studies therefore, should integrate both perspectives. It also only used participative and directive leadership and future studies should compare the impact of other leadership styles on organisational culture.

12. Conclusion

The development of organizational culture is possible. The findings of the present study leads to the suggestion that a potential intervention to the challenges associated with changing organizational culture may involve focusing on a

leadership style. Embedded cultures exert a considerable influence on organisational behaviour and therefore, on organisational performance. There is an appropriate and effective culture, and it is desirable to take steps to develop and reinforce it. The present study found that the organisational culture of involvement, consistency, adaptability and mission is very critical for a sustained competitive organisation. It therefore, suggests that participative and directive leadership styles are effective in adapting organisations environments to achieve and sustain these desired cultural values. However, participative leadership was found to be the best style to effect these cultural changes (Bryk et al., 1993).

13. Acknowledgement

This research was funded by the Govan Mbeki Research and Development Centre (University of Fort Hare, South Africa).

References

- Adler, P. S. (1993). The 'learning bureaucracy': New United Motor Manufacturing, *Inc. In Research in Organizational Behaviour, 15, pp.* 111–194, Staw BM, Cummings LL (eds), JAI Press: Greenwich, CT.
- Ahearne, M., Mathieu, J. & Rapp, A. (2005). To empower or not to empower your sales force? An empirical examination of the influence of leadership empowerment behaviour on customer satisfaction and performance. *Journal of Applied Psychology*, 90, 945–955.
- Armstrong, M. (2009). Handbook of Human Resources Practice. (11th ed) London, Philadelphia.
- Arnold, J. A., Arad, S., Rhoades, J. A. & Drasgow, F. (2000). The empowering leadership questionnaire: The construction and validation of a new scale for measuring leader behaviours. *Journal of Organisational Behaviour*, 21, 249–269.
- Barlow, C. B., Jordan, M., & Hendrix, W. H. (2003). Character assessment: An examination of leadership levels. *Journal of Business and Psychology*, 17(4), 563-584.
- Barney, J.B. (1991). Firm Resources and Sustained Competitive Advantage. Journal of Management, 17, pp. 99–120.
- Beugelsdijk, S., Koen, C. I. & Noorderhaven, N. G. (2006). Organizational culture and relationship skills. *Organization Studies*, 27(6), 833-854.
- Brown, D.R. (2011). An Experimental Approach to Organisational Development (8th Ed). USA, Pearson Education.
- Bryk, A. S., Easton, J. Q., Kerbow, D., Rollow, S. G. & Sebring, P. A. (1993). A view from the elementary schools: The state of Chicago school reform. Chicago: University of Chicago, Consortium for Chicago School Research.
- Cannon-Bowers, J. A., Tannenbaum, S. I., Salas, E., & Volpe, C. E. (1995). Defining competencies and establishing team training requirements. *In R.A. Guzzo, E. Salas, & Associates (Eds.), Team effectiveness and decision making in organizations (pp. 333-380)*. San Francisco: Jossey-Bass.
- Charbonnier-Voirin, A., Akremi, A. E. & Vandenberghe, C. (2010). A Multilevel Model of Transformational Leadership and Adaptive Performance and the Moderating Role of Climate for Innovation. *Group & Organization Management*, 35(6), 699–726.
- Cropanzano, R., James, K. & Citera, M. (1993). A goal hierarchy model of personality, motivation, and leadership. In B. M. Staw & L. L. Cummings (Eds.), *Research in organizational behaviour*, 13, 267-322, Greenwich, CT: JAI.
- Cruz, M. A., Henningson, D. D. & Smith, B. A. (1999). The impact of directive leadership on group information sampling, decisions, perceptions of the leader. *Communication Research*, 26, 349–370.
- De Dreu, C. K. W. & West, M. A. (2001). Minority dissent and team innovation: The importance of participation in decision making. *Journal of Applied Psychology*, 68, 1191-1201.
- Deci, E. L., Connell, J. P. & Ryan, R. M. (1989). Self-determination in a work organization. *Journal of Applied. Psychology.* 74, 580–590. Denison, D. R. (1996). What is the difference between organizational culture and organizational climate? *Academy of Management Review*, 21(3), 619-654.
- Denison, D. R., & Neale, W. S. (1996). Denison organizational culture survey: Facilitator's guide. Ann Arbor, MI: Aviat.
- Denison, D. R. & Mishra, A. (1995). Toward a theory of organizational culture and effectiveness. *Organizational Science*, 6, 204-223.
- Denison, D. R. (1984). Bringing corporate culture to the bottom line. *Organizational Dynamics*, 13, 5-22.
- Denison, D. R. (1990). Corporate culture and organizational effectiveness. New York: Wiley.
- Denison, D. R. (2000). *Organizational culture: Can it be a key for driving organizational change?* In S. Cartwright & C. Cooper (Eds.), The handbook of organizational culture. London: Wiley.
- Dull, M. (2010). Leadership and Organizational Culture: Sustaining Dialogue between Practitioners and Scholars. *Public Administration Review*, 857-866.
- Durham, C. C., Knight, D. & Locke, E. A. (1997). Effects of leader role, team-set goal difficulty, efficacy, and tactics on team effectiveness. *Organizational Behaviour and Human Decision Processes*, 72, 203-231.
- Eby, L. T., Freeman, D. M., Rush M. C & Lance, C. E. (1999). Motivational bases of affective organizational commitment: A partial test of an integrative theoretical model. *Journal of Occupational and Organisational Psychology*, 72, 463–483.
- Edmondson, A. C. (1999). Psychological safety and learning behaviour in work teams. Administrative Science, 44, 350-383.
- Eldridge, J. & Crombie, A. (1974). The Sociology of Organisations, Allen and Unwin, London.
- Elenkov, D. S. & Manev, I. M. (2005). Top management leadership and influence on innovation: The role of sociocultural context. *Journal of Management*, 31(3), 381-402.

- Euwema, M. C., Wendt, H. & Van Emmerik, H. (2007). Leadership styles and group organizational citizenship behaviour across cultures. *Journal of Organizational Behaviour*, 28, 1035–1057.
- Fiedler, F.E. (1967). A theory of leadership effectiveness, New York: McGraw-Hill Education.
- Fiedler, F. E. (1989). The effective utilization of intellectual abilities and job-relevant knowledge in group performance: cognitive resource theory and an agenda for the future. *Applied Psychology: An International Review*, 38, 289–304.
- Fiedler, F. E. (1995). Cognitive resources and leadership performance. Applied Psychology: An International Review, 44, 5-28.
- Fiedler, F. E. (1996). Research on Leadership Selection and Training: One View of the Future. *Administrative Science Quarterly*, 41, 241–50.
- Fincham, R., Rhodes, P. (2005). Principles of Organisational Behaviour (5th ed). New York; Oxford University Press.
- Fisher, C. J. & Alford, R. J. (2000). Consulting on culture: the new bottom line. *Journal of Consulting Psychology: Practice and Research*, 52, 206-217.
- Fleenor, J. W. & Bryant, C. (2002). Leadership Effectiveness and Organizational Culture: An Exploratory Study. Centre for Creative Leadership, Toronto; Canada.
- Furnham, A. & Gunter, B. (1993). Corporate Assessment, Routledge, London.
- Glisson, C. & James, L. R. (2002). The cross-level effects of culture and climate in human service teams. *Journal of Organizational Behaviour*, 23, 767-794.
- Hair, Jr. J. F., Wolfinbarger, M., Ortinau, D.J. & Bush, R. P. (2008). Essentials of Marketing Research, New York: McGraw-Hill Companies, Inc.
- Hennessey, J.T. (1998). Reinventing Government: Does Leadership Make the Difference? *Public Administration Review*, 58(6), 522–32. House, R. J. (1971). A Path-goal theory of leader effectiveness. *Administrative Science Quarterly*, 16, 321-338.
- Huang, X., Iun, J., Liu, A. & Gong, Y. (2010). Does participative leadership enhance work performance by inducing empowerment or trust? The differential effects on managerial and non-managerial subordinates, *Journal of Organisational Behaviour*, 31(1), 122-143
- James, L. R., Choi, C. C., Ko, C. H. E., McNeil, P. K., Minton, M. K. & Wright, M. A., et al. (2007). Organizational and psychological climate: A review of theory and research. *European Journal of Work and Organizational Psychology*, 17(1), 5-32.
- Kahai, S., Sosik, J. & Avolio, B. J. (1997). Effects of leadership style and problem structure on work group process and outcomes in an electronic meeting system environment. *Journal of Personnel Psychology*, 50, 121-146.
- Kanengoni, H. & Murugan, C. (2012). The relationship between employee knowledge, personal contact and attitudes towards chronically ill co-employees within the banking sector. *The International Journal of Human Resource Management*, 1, 1–18.
- Katzenbach, J. R. & Smith, D. K. (1993). The wisdom of teams: Creating the high performance organization, Cambridge, MA: Harvard Business Press.
- Kavanagh, M. H. & Ashkanasy, N. M. (2006). The impact of leadership and change management strategy on organizational culture and individual acceptance of change during a merger. *British Journal of Management*, 17, S81-S103.
- Koopman, P. L. & Wierdsma, A. F. M. (1998). Participative management. In P. J.D. Doentu, H. Thierry, & C. J. de-Wolf (Eds.), *Personnel psychology: Handbook of work and organizational psychology*, 3, pp. 297-324, Hove, UK: Psychology Press.
- Kotter, J. (1998). Cultures and coalitions. In R. Gibson (Ed.), *Rethinking the future: Rethinking business, principles, competition, control & complexity, leadership, markets and the world* (pp. 164-178). London: Nicholas Brealey.
- Kuhnert, K. W. (1993). Transformational leadership: Developing people through delegation. In B. M. Bass & B. J. Avolio (Eds.), Improving organizational effectiveness through transformational leadership (pp. 10-25). Thousand Oaks, CA: Sage.
- Leedy, P. D. & Ormrod, J. E. (2002). *Practice Research Design: planning and Design: A South African Perspectives*, Future Managers (pty) Ltd.
- Lewis, M. W., Welsh, M. A., Dehler, G. E. & Green, S. G. (2002). Product development tensions: Exploring contrasting styles of product management. *The Academy of Management Journal*, 45, 546-564.
- Likert, R. (1961). New Patterns of Management. McGraw-Hill, New York.
- Litwin, G. H. & Stringer, R. A. (1968). Motivation and organizational climate. Boston: Harvard University Press.
- Loki, P., Westwood, R. & Crawford, J. (2005). Perceptions of organisational subculture and their significance for organisational commitment. *Journal of Applied Psychology*, *54*, 490-514.
- McDonough, E. F. & Barczak, G. (1991). Speeding up new product development: The effects of leadership style and source of technology. *Journal of Product Innovation Management*, 8, 203-211.
- Meindl, J. R., Ehrlich, S. B. & Dukerich, J. M. (1985). The romance of leadership. Administrative Science Quarterly, 30, 78-102.
- Miron, E., Erez, M. & Naheh, E. (2004). Do personal characteristics and cultural values that promote innovation, quality, and efficiency compete or complement each other? *Journal of Organizational Behaviour*, 25, 175-199.
- Moran, E. T. & Volkwein, J. F. (1992). The cultural approach to the formation of organizational climate. *Human Relations*, 45(1), 19-48.
- Neuman, L. W. (1997). Social Research Methods: Quantitative and Qualitative Approaches (3rd), Allyn & Bacon: USA.
- Northouse, P. G. (2004). Leadership theory and practice, Thousand Oaks, CA: Sage Publications.
- O'Hara, L. A. (2001). Leadership style and group creativity. Dissertation Abstracts International: The Science and Engineering, 62, 1646.
- Ogbonna, E. & Harris, L. C. (2000). Leadership style, organizational culture and performance. The International Journal of Human Resource Management, 766–788.
- Ostroff, C., Kinicki, A. J. & Tamkins, M. M. (2003). Organizational culture and climate. In I. B. Weiner (Series Ed.) & W. C. Borman, D. R. Ilgen, & R. J. Klimoski (Vol. Eds.), *Handbook of psychology: Volume 12: Industrial and organizational psychology* (pp. 565-594).

Hoboken, NJ: John Wiley.

- Pascale, R. (1990). Managing on the edge: How the smartest companies use conflict to stay ahead, New York: Simon & Schuster.
- Peters, T. J. & Robert, H. W. (1982). In Search of Excellence: Lessons from America's Best Run Companies. New York: Harper & Row.
- Quinn, R. E. (1988). Beyond rational management: Mastering the paradoxes and competing demands of high performance, San Francisco: Jossey-Bass.
- Rosenau, M. D. & Moran, J. J. (1993). Managing the development of new products, New York: Van Nostrand Reinhold.
- Sagie, A. (1997). Leader direction and employee participation in decision making: contradictory or compatible practices. Applied Psychology: An International Review, 46, 387–416.
- Sagie, A. (1997). Leader direction and employee participation in decision making: contradictory or compatible practices. *Applied Psychology: An International Review*, 46, 387–416.
- Sagie, A., Elizur, D. & Koslowsky, M. (1995). Decision type, participative decision making (PDM) and organizational behaviour: an experimental simulation. *Human Performance*, 8, 81–94.
- Sagie, A., Koslowsky, M. (1996). Decision type, organizational control, and acceptance of change: an integrative approach to participative decision making. *Applied Psychology: An International Review*, 45, 85–92.
- Sagie, A. & Koslowsky, M. (2000), Participation and Empowerment in Organizations: Modeling, Effectiveness, and Applications, Sage: Thousand Oaks, CA.
- Sagie, A., Zaidman, N., Amichai-Hamburger, Y., Te'eni, D. & Schwartz, S. (2002). An empirical Assessment of the loose-tight leadership model: quantitative and qualitative analyses. *Journal of Organisational behaviour*, 23, 303-320.
- Sarros, J. C., Cooper, B. K. & Santora, J. C. (2008). Building a Climate for Innovation through Transformational Leadership and Organizational Culture. *Journal of Leadership and Organizational Studies*, 15(2), 145-158.
- Sashkin, M. (1976). Changing toward participative management approaches: A model and methods. *Academy of Management Review*, 75–86.
- Schein, E. H. (1992). *Organizational culture and leadership* (2nd ed.). San Francisco: Jossey-Bass.
- Schein, E. H. (1985). Organizational Culture and Leadership, 1st edn. San Francisco: Jossey Bass.
- Scott-Ladd, B., Travaglione, A. & Marshall, V. (2006). Causal inferences between participation in decision making, task attributes, work effort, rewards, job satisfaction and commitment. *Leadership & Organization Development Journal*, 27, 399-414.
- Skinner, B.F. (1971). Beyond Freedom and Dignity Harmondsworth: Penguin.
- Smith, C. S. & Brannick, M. T. (1990). A role and expectancy model of participative decision making: a replication and theoretical extension. *Journal of Organizational Behaviour*, 11, 91–104.
- Somech, A. (2005). Directive versus participative leadership: Two complementary Approaches to managing school effectiveness. *Educational Administration Quarterly*, 41(5), 777-800.
- Student, Guide. (2012). Your Future Begins Today. University of Fort Hare: South Africa.
- Sutcliffe, K., Sitkin, S., & Browning, L. (1999). *Tailoring Process Management to Situational Requirements*, In The Quality Movement and Organization Theory, eds. R. Cole and W. Scott, Thousand Oaks, CA: Sage, 315–330.
- Torres, C. V. (2000). Leadership style norms among Americans and Brazilians: assessing differences using Jackson's return potential model. *Dissertation Abstracts International: The Sciences and Engineering*, 60, 4284.
- Tosi, H. L. & Slocum, J. W. (1984). Contingency theory: Some suggested directions. Journal of management, 10(1), 9-26.
- Trice, H. M. & Beyer, J. M. (1993). The culture of work organizations. Englewood Cliffs, NJ: Prentice Hall.
- Tsui, A. S, Zhang, Z. X., Wang, H., Xin, K. R. & Wu, J. B. (2006). Unpacking the relationship between CEO leadership behaviour and organizational culture, *Leadership Quarterly*, 17(2), 113-137.
- Wang, H., Begley, T., Hui, C. & Lee, C. (2012). Are the effects of conscientiousness on contextual and innovative performance context specific? Organizational culture as a moderator. *The International Journal of Human Resource Management*, 23(1), 174–189.
- Williams, A., Dobson, P. & Walter, M. (1989). Changing Culture: New organisational approaches, IPA, London.
- Xenikou, A. & Furnham, A. (1996). A Correlational and Factor Analysis Study of Four Questionnaire Measures of Organizational Culture. *Human Relations*, 49(3), 349–71.
- Yammarino, F. J. (1994). Indirect leadership: transformational leadership at a distance. *In Improving Organizational Effectiveness through Transformational Leadership (pp. 26–47)*, Bass BM, Avolio BJ (eds), Sage: Thousand Oaks, CA.
- Yammarino, F. J. & Naughton, T. J. (1992). Individualized and group-based views of participation in decision making. Group & Organization Management, 17, 398–413.