
C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 7

Communicative leadership:
exploring leaders’ discourse

on participation
and engagement

Liderança comunicativa:
explorando discursos de

líderes organizacionais sobre
participação e engajamento

Liderazgo comunicativo:
explorando discursos de

líderes sobre participación y
compromiso

Solange Barros de
Alcantara Hamrin
Mid Sweden University

Ph.D., Mid Sweden

University. Assistant Pro-

fessor in the Department

of Media and Commu-

nication, Mid Sweden

University.

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 20168

Submissão: 179-5-2016
Decisão editorial: 10-7-2016

ABSTRACT
This study investigates organizational leaders’ discourses and how they are embedded in
organizational and national structures and relate to leadership and communication in two
Swedish organizations. This study has social constructionist aspirations and invokes qualitative,
discursive, and interpretive perspectives. The findings, based on 27 interviews with leaders at
various levels in the two industries, indicate that leaders’ discourses are affected differently by
national and organizational cultural structures and are related to the circumstances affecting
the construction of communicative leadership in these organizations. In a strongly established
organizational culture national, context has less influence because members are loyal to the
communication and leadership views of the organization in question. Discourses of commu-
nicative leadership and Swedish leadership are relevant to the organization that work to make
its leaders more communicative. However, notwithstanding the predominance of national or
organisational leadership and communication views, leaders remain viewing themselves as
the main leadership actors. The study also seeks to extend the knowledge of the concept of
communicative leadership contributing to the understanding of its definition in relation to
characteristics of national and organizational cultures.
Keywords: communication; leadership; communicative leadership; discourse; national culture;
organizational culture.

RESUMO
Este estudo investiga os discursos de líderes em duas organizações suecas e como esses estão
envolvidos em estruturas organizacionais e nacionais associadas à liderança e comunicação.
O estudo tem um enfoque social-construtivista e evoca perspectivas qualitativas, discursivas
e interpretativas. As conclusões, baseadas em 27 entrevistas com líderes de diversos níveis
hierárquicos, indicam que, nas ditas indústrias, os discursos dos líderes são influenciados de
formas distintas por estruturas organizacionais e culturais. Também indicam que esses discursos
estão circunstancialmente associados à construção da liderança comunicativa. Em uma cultura
organizacional fortemente estabelecida, o fator nacional possui menos relevância, uma vez
que os empregados das organizações estudadas aderem mais às visões de comunicação e
liderança das próprias empresas. Discursos sobre liderança comunicativa e o estilo próprio de
liderança sueca são relevantes para uma organização que objetiva investir no aperfeiçoamento
comunicativo de seus líderes. Contudo, a despeito de os padrões de comunicação e liderança
serem nacionais ou organizacionais, os líderes ainda se concebem como os principais agentes
do processo de liderar. Esse estudo também procura expandir o conhecimento do conceito
de liderança comunicativa e contribuir para a compreensão de sua definição em relação às
características das culturas nacional e organizacional.
Palavras-chave: comunicação; liderança; liderança comunicativa; discurso; cultura nacional;
cultura organizacional.

RESUMEN
Este estudio investiga los discursos de líderes de dos organizaciones suecas, cómo estos se
involucran a los sistemas organizacionales y nacionales y cómo describen las nociones de
liderazgo y comunicación. El estudio tiene un abordaje socio-constructivista y utiliza perspectivas
cualitativas, discursivas e interpretativas. Las conclusiones, basadas en 27 entrevistas con líderes
de diversos niveles jerárquicos, indican que en las industrias suecas citadas los discursos de
los jefes son afectados diferentemente por la cultura organizacional y nacional. Además, esos
discursos circunstancialmente colaboran para la construcción del liderazgo comunicativo en
sus respectivas compañías. En una cultura organizacional fuertemente establecida, el con-
texto nacional tiene menos influencia, ya que los empleados obedecen más a las visiones de
liderazgo y comunicación de las mismas empresas. Los discursos de liderazgo comunicativo
y el estilo sueco de liderar son relevantes para las organizaciones que anhelan desarrollar las
competencias comunicativas de sus líderes. Sin embargo, independiente de que las visiones
de comunicación y liderazgo sean organizacionales o culturales, los líderes aún se consideran
como agentes principales del proceso de liderar. Esta investigación también busca ampliar el
conocimiento acerca del concepto de liderazgo comunicativo, comprendiéndolo a partir de
sus características culturales y organizacionales.
Palabras clave: comunicación; liderazgo; liderazgo comunicativo; discurso; cultura nacional;
cultura organizacional.

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 9

Despite the increasing number of studies criticizing
the image of leaders as heroes, it remains as strong as
ever (FORD; HARDING; LEARMONTH, 2008; GRINT, 2010).
Leaders are still considered to be powerful figures
(FORD et al., 2008) and continue to identify with this
image themselves (ALVESSON; SVENINGSSON, 2003).
Cross-cultural and cultural essentialist approaches (see
HOFSTEDE, 1980; CHHOKAR et al., 2007) explain lead-
ers’ and employees’ preferences and leadership orien-
tations in terms of cultural or national values. Leaders’
behavior is held to reflect the ideas, values, and norms
of their national culture and hence national culture is
seen as constraining or enabling organizational culture
(HOFSTEDE, 1980, 2001). This functionalist approaches
imply that preference for power is cultural and might
have implications on actors’ behaviors.

The postmodernist perspective emphasizes that
discourses of leadership are embedded in social-his-
torical and organizational structures which play an
essential role in individuals’ co-constructions of leader-
ship, contradicting or corroborating already existing
discourses of leadership (FAIRHURST, 2007; FAIRHURST;
PUTNAM, 2014). This perspective emphasizes the ex-
tent to which members are embedded within and
interact with various structures as well as their ability
to be reflexive and to transform contexts (ALVESSON;

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201610

Solange BarroS de alcantara Hamrin

KÄRREMAN, 2000; FAIRHURST, 2007, 2009; FAIRHURST;
PUTNAM, 2004).

In line with this perspective, this study investigated
the discourses of organizational members in two Swed-
ish organizations, in particular the extent to which they
are embedded in organizational and national charac-
teristics and how they relate to leadership and commu-
nication. The study focused on leaders’ accounts of the
Swedish concept of ‘communicative leadership’ and
highlighted discourses of engagement and participa-
tion, which are central to this concept. Communicative
leadership involves engaging others in decision-making
through dialogue and feedback and being open (JO-
HANSSON, MILLER; HAMRIN, 2014). The concept originat-
ed in Swedish organizations (NORDBLOM; HAMREFORS,
2007) and relates to Swedish social-historical character-
istics. It emphasizes, for example, employee participa-
tion and more widespread and open decision-making
(SCHRAMM-NIELSEN, LAWRENCE; SIVESIND, 2004).

The aim of the study was to investigate national
and organizational influences on discourses of leader-
ship and communication, focusing on leaders’ percep-
tions of their attitudes and practices related to these
constructs. The study also contributes to understanding
of the concept of communicative leadership. In the
following sections we provide an overview of leader-
ship and communication and organizational culture in
the Swedish context to provide a frame of reference
for our exploration of leaders’ discourses on leader-
ship and communication with a view to extending
understanding of the Swedish context and facilitating
interpretation of the data. The findings are discussed
in relation to organizational and national cultures and
the concept of communicative leadership.

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 11

CommuniCative leadership: exploring leaders’
disCourse on partiCipation and engagement

Leadership in the Swedish context
Cross-cultural and management literature suggest

that in Nordic countries, specifically Sweden, there is
more attempt to involve all members of a group in
leadership practices (SCHRAMM-NIELSEN, LAWRENCE;
SIVESIND, 2004) and leadership style is influenced by
a culture which encourages equality, consensus, and
cooperation between leaders and employees (GREN-
NESS, 2011). Swedish leaders show preferences for
team involvement, coaching, and participative be-
haviors (HOLMBERG; ÅKERBLOM, 2007). According to
Grenness (2003), leadership in Sweden is distinguished
from leadership in other countries in several ways; for
instance other nations consider Sweden to have a
consensus-driven decision-making style (ISAKSSON,
2008). The requirement for consensus slows down the
decision-making, but once taken a decision can be
implemented forthwith as the whole group or organi-
zation has already accepted it. It is called ʻförankring’
(ʻanchoring’ an idea) in Swedish language and means
that acceptance of a decision is achieved through,
and during, the process of building a consensus
for it (LÄMSÄ, 2010; LOUHIALA-SALMINEN, CHARLES;
KANKAARANTA, 2005). Isaksson (2008) described how
Swedish leaders carefully ‘anchor’ ideas and propos-
als over several meetings, involving employees to a
greater extent than leaders elsewhere.

Other studies corroborate this view, pointing to
Swedish management values: participative decision-
making, conflict aversion, strong focus on relations,
and a certain formality (DORFMAN, 1996). Holmberg
and Åkerblom (2007) analyzed the Swedish sample
from the 2008 Globe Project and found that Swed-
ish middle managers scored very high on inspiration,

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201612

Solange BarroS de alcantara Hamrin

integrity, and vision – qualities which characterize
transformational leaders – as well as on team inte-
gration, performance orientation and decisive and
collaborative team orientation. What makes Swedish
leaders so interesting, however, is that they point out
how non-participative, autocratic, face-saving, self-
centered, and malevolent elements inhibit outstanding
leadership (HOLMBERG; ÅKERBLOM, 2007).

In behavioral terms, Nordic leaders put more em-
phasis on interpersonal relationships than on the struc-
turing of tasks (LINDELL; ARVONEN, 1996; SMITH, et al.,
2003), and this is reflected in the Swedish literature
(SCHRAMM-NIELSEN et al., 2004). In Nordic countries,
coaching is preferred over giving directives. Swedish
leadership is reported as participative, as enabling
employees to play a consultative role and yielding
decisions that are the result of group processes (LAW-
RENCE; SPYBEY, 1986); people are taken seriously when
they speak ‘on behalf’ of the group rather than out of
self-interest (SMITH et al., 2003). Employees are goal-
oriented but also comfortable following loose direc-
tives (ISAKSSON, 2008). In the Globe sample, what dif-
ferentiated Swedish leaders from their counterparts of
other nationalities is that self-protectiveness emerged
as an inhibitor of performance and Swedish leaders
were characterized as “having ability in building, in-
tegrating, coordinating, and sustaining a team whose
members collaborate in a collegial and equalitarian
way” (HOLMBERG; ÅKERBLOM, 2007, p. 322).

Organizational culture and the Swedish
organizational context

The link between national and organizational
cultures is complex and difficult to determine (NEL-

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 13

CommuniCative leadership: exploring leaders’
disCourse on partiCipation and engagement

SON; GOPALAN, 2003). A thorough understanding of
the cultures of countries, organizations, and clusters
of industries would be needed to explain the similari-
ties and differences between national culture and
the culture of a specific industry (NELSON; GOPALAN,
2003). Research on identity construction has provided
an account of the processes involved. Ailon-Souday
and Kunda (2003) argued that individuals are not, as
theoretical frameworks using national theory predic-
tions state (e.g., CHHOKAR, BRODBECK; HOUSE, 2007;
HOFSTEDE, 1980), passive observers of cultural values.
Organizational members actively and creatively ap-
propriate culture, constructing national identities as
symbolic resources which allow them to adjust to dif-
ferent contexts (AILON-SOUDAY; KUNDA 2003).

These studies, whilst providing support for a con-
structionist approach, ignore the dominance of uni-
form national values and focus instead on actors as
reflexive agents who appropriate the culture and
make it their own (HALL, 2011). Through a discursive
lens, the macro-discourse of leadership in Sweden is
characterized by discourses of consensus, equality
and participation, which are dominant in various set-
tings (e.g., political, historical, social, and institutional).
However, several global and organizational factors
influence the strength of this macro-discourse on mem-
bers’ micro-discourses. A longitudinal study of a unit in
a Swedish multinational company (SIMONSSON, 2002)
described the modern leader as representing a blend
of democratic and a transformational leadership;
someone who encourages participation whilst inspir-
ing non-leaders with his or her vision. Simonsson argued
that communicative behaviors could be divided into
two types, sense-making behaviors (see WEICK, 1995)

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201614

Solange BarroS de alcantara Hamrin

and information dissemination, grounded in traditional
leader-centric approaches (among others, e.g., trait
approach, behavior approach, contingencies). The
organizational environment and work conditions influ-
ence both approaches to communication. A modern
leader needs a work environment in which informa-
tion is decentralized. However, the empirical evidence
showed that leaders are information disseminators
because, for instance, there is no time to develop
relationships with non-leaders. The material conditions
to enable this exist (e.g., remote communication tech-
nology such as email, face-to-face interactions, meet-
ings), but leaders and employees needed dedicate
more time to communicating to each other and de-
veloping sense-making through dialogue.

Although cross-cultural studies mention employees
as having a consultative role in Swedish work places,
leaders’ interpretations of policies, goals, and visions
filter the information which reaches employees. Jo-
hansson (2003) reported on a medium-sized Swedish
organization in which middle leaders acted as gate-
keepers and were responsible for making sense of and
transmitting information down the organizational hi-
erarchy. The way in which top managers’ messages
about vision and strategies were communicated was
influenced by the middle leaders’ perspectives and
priorities. Communication was influenced by organiza-
tional structure and other elements of culture. Riestola
(2013) noted that current leadership practices in Swe-
den are influenced by a new rationalism. The origi-
nally one that focused on employee involvement has
started to change under foreign influences and diverse
global management models focused on enhancing
performance. Leadership practices have begun to
shift away from employee participation.

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 15

CommuniCative leadership: exploring leaders’
disCourse on partiCipation and engagement

Swedish leadership then is described in the litera-
ture as an ideal of what it believe to be and what it
is perceived to be in workplaces according to results
of qualitative empirical studies. The aim of this study
was to investigate organizational leaders’ perspec-
tives on leadership and communication, highlighting
discourses associated with engagement and participa-
tion, as these are central to communicative leader-
ship, a concept developed in Swedish organizations.

We examined the extent to which discourses are
embedded in organizational and national characteris-
tics and leaders’ perspectives on leadership and com-
munication in two Swedish organizations. The investiga-
tion was guided by the following research questions.

RQ1: Which characteristics of national and local/
organizational cultures are present in leaders’ ac-
counts of communicative leadership?

RQ2: How do leaders discursively construct en-
gagement and participation?

RQ3: How do leaders discursively position them-
selves in the engagement process?

Two Swedish organizations
We investigated two Swedish manufacturers. Orga-

nization A is a company with about 500 employees at
its headquarters and two factories in the north of the
country, which is the main market for its products. Or-
ganization B is a secular family business employing 1000
people and its target market is the whole of Sweden.

Organization A had started implementing ‘lean
management’ of production two years before the
study. Leaders and employees were still getting used
to the new ways of communicating and a recent
survey had suggested that employees were not satis-
fied with the existing leadership style, which had lead

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201616

Solange BarroS de alcantara Hamrin

to a series of measures designed to involve them in
decision-making. The organization started recruiting
new leaders externally instead of sending employ-
ees with leadership potential to training. The human
resources (HR) and the communication departments
also began working with a consulting firm to develop
training programs on the new management process
and a leadership vision that also focused on com-
munication skills. The HR manager said that the or-
ganization was developing a new leadership style
involving leaders not only motivating and inspiring
employees, but also encouraging them to participate
in decision-making.

The average length of employment in organiza-
tion A is 23 years. Several employees, and some whole
families, have spent their entire working lives in the or-
ganization. Leaders emphasized that employees were
considered the main resource for the quality of the
work and development of the organization, and repre-
sentatives of the communications and HR departments
emphasized this aspect of the organizational culture.
Moreover, in several departments employees had re-
lationships that extended outside the workplace, thus
creating informal structures that often included the
leader as well.

At the time data were being collected for this
study organization B was going through significant
changes. There were plans to shut down one site and
replace it with another; the management team was
announcing both lay-offs and investments. Moreover,
after 35 years the organization was to have a new
chief executive officer (CEO). The new CEO was said
to have similar leadership style to his father. The CEO
perceived that organizational structures restrict em-

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 17

CommuniCative leadership: exploring leaders’
disCourse on partiCipation and engagement

ployee creativity and work satisfaction. Among mem-
bers it was known that the organization followed the
principle of freedom with responsibility (Isaksson, 2008),
i.e., employees had the autonomy to make decisions,
but were expected to do so responsibly and with the
organization’s well-being in mind.

Methodology
This study has social constructionist aspirations

and invokes qualitative, discursive, and interpretive
perspectives, which follow on from the linguistic turn
of the 1990s (FAIRHURST; PUTNAM, 2014). Accounts of
micro-contexts and discourses related to everyday
conversations among actors and of macro-discourses
and contexts are inspired by Foucault’s more general
work on discourse, the enduring influence of which is
now recognized (ALVESSON; KÄRREMAN, 2000, 2011).
For the purposes of this study the characteristics of
Swedish leadership described in the cross-cultural man-
agement literature (national discourses or leadership
perspectives) are therefore considered macro-dis-
courses related to the Swedish social-historical context.

Interviews were conducted in 2011with leaders
at various hierarchical levels in two Swedish orga-
nizations. The interviews were conducted at a time
when both organizations were going through chang-
es which were expected to have an effect on their
organizational culture. Both organizations agreed to
participate in a project related to communication
and leadership in the expectation that they would
be able to use the results to improve communication
within the organization and to improve their leader-
ship development programs.

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201618

Solange BarroS de alcantara Hamrin

Method and data
Leaders at several levels of the organizational

hierarchy were selected in collaboration with the HR
and communication departments at the local sites and
headquarters using a maximum variation method (PAT-
TON, 2002) so as ensure that a wide variety of views
would be represented (PATTON, 2002; TRACY, 2013).

Two researchers conducted the interviews with
the assistance of two senior students of Information
and Public Relations who conducted and transcribed
the interviews. The findings were reported to represen-
tatives of both organizations verbally and in writing;
these reports described how communicative leader-
ship had emerged locally. These procedures strength-
ened the credibility of our findings (GUBA; LINCOLN,
1994) as they were not contested by either the orga-
nizational representatives or the respondents.

Semi-structured individual interviews were con-
ducted with 12 leaders (4 senior managers, 7 middle
managers, and 1 first-line manager) in organization A,
and 15 leaders (4 senior managers, 8 middle manag-
ers, and 3 first–line managers) in organization B to es-
tablish respondents’ understanding of communicative
leadership and how communicative leaders behave.
We also interviewed representatives of the communi-
cation and HR departments (Organization A: the head
of HR, a lean management strategist and the head of
communication; organization B: the information direc-
tor and three members of HR, one at headquarters
and one in each site) to gather background infor-
mation about the organizations and their leadership
visions and programs. We also interviewed the CEO
of organization B to obtain background information.

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 19

CommuniCative leadership: exploring leaders’
disCourse on partiCipation and engagement

Respondents were asked to reflect on their lead-
ership and communication styles in relation to em-
ployees and to their own managers, and to articulate
the implications for the work environment. Individual
interviews provided the opportunity to explore these
central constructs (KVALE; BRINKMANN, 2009) and al-
lowed respondents to reflect on everyday practices
and their relationships with other members of the or-
ganization.

Data analysis
The first step of data analysis was a careful read-

ing of the transcripts to identify central patterns and
themes. During this first read-through answers were
coded with labels (words or short phrases) that rep-
resented the essence of what the respondent had
said (TRACY, 2013) in order to reveal general patterns
and an organizational narrative through the leaders’
narratives of situations of engagement and participa-
tion, and show how leaders discursively construct these
behaviors. After this the data were revisited several
times to identify any of the specifically Swedish lead-
ership and communicative leadership characteristics
highlighted in the literature (MILES; HUBERMAN, 1994;
TRACY, 2013).

The second step was to isolate excerpts that
focused on engagement and participation, trans-
late them into English, and analyze them further. This
second iteration involved identifying subthemes and
establishing the characteristics of these discourses
(TITSCHER et al., 2000) in relation to perspectives to
leadership and communication. The third iteration in-
volved reading the excerpts and analyses to search

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201620

Solange BarroS de alcantara Hamrin

for similarities and differences between the two or-
ganizations with respect to the theoretical concepts.

Results
The findings suggested that in organization A

leaders’ discourses were more associated with national
discourses of leadership than in organization B. They
were also more complex because they reflected cir-
cumstantial events such as recent leadership training
on the creation of a new organizational/leadership
view. National discourses referring to leadership and
communication (e.g., consensus) were thus more evi-
dent in organization A (leaders’ exposure to leader-
ship training might explain this), whereas organization
B presented a distinctive culture associated to their
top leader leadership style. Leadership style through-
out the organization appeared to have some similari-
ties with the leadership style of the CEO. Leaders at
different hierarchical levels agreed that employees
should emulate their leaders. The leadership style also
reflected the previous CEO’s reputation for hard work,
his aversion to structure and his preference for bypass-
ing the chain of command and going straight to the
source of the information to make the work more ef-
ficient. However, the leaders faced challenges, such
as finding a balance between control and freedom
for employees. Leadership and communication dis-
courses indicated that those higher in the hierarchy
were models for other leaders and even employees.

In organization A, leaders’ discourse indicated
that they worked actively to engage employees and
enhance their agency. Leaders worked to ensure a
work environment where employee participation in
decision-making was important for good organization-

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 21

CommuniCative leadership: exploring leaders’
disCourse on partiCipation and engagement

al results, whereas leaders in organization B empha-
sized employee acceptance of decisions (top down
management). Leaders in organization B also stressed
their own importance for the process of engagement,
enhancing their own agency.

Leaders in organization A described employees
as being essential to decision-making and themselves
as facilitators and moderators of the process, whereas
leaders in organization B positioned themselves at the
core of the organization, as role models for employees.

The sections below present the results in more
details.

Organization A: Swedish communicative
leadership and national discourses

In organization A, leader’s discourses of employee
engagement and participation seem to be embed-
ded in national discourses of participation, diversity
of voices, and consensus as process. All these imply
that leaders and employees have ongoing conver-
sations during meetings to deliberate and establish
(‘förankra’) decisions. The role of the leader is to en-
courage and facilitate employee contributions to or-
ganizing through open communication. Leaders’ dis-
course emphasized the enhancement of employee
agency, demonstrated through employee participa-
tion in group discussions:

We have an open atmosphere and one has the right
to say whatever one wants to. (…) At our meetings I
demand that everybody is there and participates, too.
(Production, male leader)

This quotation illustrates the openness that the
leaders described as being necessary to the creation

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201622

Solange BarroS de alcantara Hamrin

of an environment in which employees can contribute
to the discussion, and thus exert influence. The data
suggest that the creation of such an environment de-
pends on how leaders interact with employees. The
leader quoted below sees herself as a coach and
takes into consideration employees’ particular back-
grounds:

If [employees] then report to me and say that it feels
like it’s going well or raise a flag and say that it’s not
going to work, we need a few weeks to make things
work – there is a kind of continuous reporting to see
what it looks like then – and feel that (…) one has one’s
manager on one’s side (…). One should be praised
not only when things go well. So, it’s not just when one
shows that one can provide support, one is there on
the sidelines and it feels as if sometimes one has to be
a bit of a coach. How involved I get depends a lot on
what kind of task it is, (…) which union someone is in,
their experiences and their background, so to speak.
(Finance and IT, female leader)

Here the leader is saying that employee contribu-
tions in dialogues and discussion are allowed and she
relates her own level of engagement to the experi-
ence, background and occupation of the employees
involved, and even the kind of union representation
they have; several aspects of employees’ social iden-
tity are critical for their level of engagement.

The leaders’ accounts reflect national discourses
of participation, team working and integration. The
leaders saw employees as assets in the decision-mak-
ing process and expected them to take responsibility
and contribute to the work environment (LAWRENCE;
SPYBEY, 1986). The leader below had a strategy for
promoting employee engagement and participation:

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 23

CommuniCative leadership: exploring leaders’
disCourse on partiCipation and engagement

Sometimes I expect the group to step up and take
greater responsibility for various things. (…) I might avoid
telling them certain things and tell them that they have
to figure it out themselves since it is their responsibility,
to be proactive, to get them to act and think about it.
I often say and do things in a particular way in order to
trigger a reaction. (Research, female leader)

In the quotation below the leader is also describ-
ing behavioral strategies for encouraging employees
to contribute and how they affect engagement and
participation.

[To be communicative] (…) it is also necessary to mo-
tivate the people you communicate to respond so it
really becomes two-way. (…) it is necessary to, say, be
able to listen then and get everyone to speak, (…) there
may be someone in the group who sits quietly (…) and
then I usually turn directly to the person in question and
prompt them a little. (Laboratory, female leader)

Leaders’ accounts indicate that all members’
contributions are important, both during group dis-
cussions and face to face with the leader.

Using consensual decision-making to promote
participation.

Leaders’ discourses indicated that consensus is
the outcome of a creative process involving multiple
voices. This process has to involve learning through
interaction. Members engage and participate to make
sense of different issues and reach a consensus. The
process by which consensus is achieved and the dis-
cussion this entails seems to be enriching for leaders
and non-leaders alike. Below a research manager
emphasizes that a group should include people who
think differently:

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201624

Solange BarroS de alcantara Hamrin

Of course difference arises, but the important thing is
to feel secure with one another and to be able to un-
derstand that these people react in this way because
they are this way and that everyone wants what’s best,
so one feels free to speak one’s mind and is receptive
to dialogue and discussion. I believe that it is very im-
portant and if one has that, (…) the group functions
even if everybody is not the best of friends. I think it
works well in a work team if one can open oneself up
to understanding others and imagine how the others
may be thinking. (Research department, female leader)

In other words diversity of ideas is necessary ini-
tially and the difficulties that this brings are welcome.
People who think differently make leaders rethink their
positions and thus contribute to development:

It is always much easier to talk to people who com-
municate in the same way as oneself. (…) what is most
pleasing then is when one has succeeded to commu-
nicate with the people who think differently (…) usually
hearing other views allows us to revise our own views.
(Research department, female leader)

This quotation also challenges the widespread
idea that Swedish leaders are afraid of conflict.

The leaders agreed that the hierarchical struc-
ture was still a problem for communication. One dif-
ficulty was that team leaders had a big responsibility
for communication as the senior management could
not address everyone directly. Moreover, team lead-
ers had a close relationship with their team and, ac-
cording to the leader of the laboratory, this potentially
influenced the credibility and relevance of what they
said and hence affect its impact on production.

In the quotation below one leader explains how
communication of information about the manage-

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 25

CommuniCative leadership: exploring leaders’
disCourse on partiCipation and engagement

ment program could be improved. The quotation
also reveals that leader-centric views co-existed with
discourses of engagement:

(…) the leaders have been away (…) many times on
whole-day meetings and there have been consults who
have told us and we have learned a lot. One would like
everyone to go to a such a training day at some point.
But instead, it has to be channeled down through the
leader. (Laboratory, female leader)

This leader believed that communicating directly
with all members about the organization’s new leader-
ship strategy and vision would be more effective than
using leaders as gatekeepers of information.

Role and positing in engagement and
participation

The discourses in organization A suggest that
leaders were aware of their central role in the exist-
ing leadership environment.

(…) there is a lot of responsibility on me (…). But I try to
involve everyone and also to make it clear that every-
body has a responsibility to participate. But it’s neces-
sary to create that climate, too, so that people will feel
able to trust me. (Production, male leader)

This production manager emphasized that to cre-
ate an environment in which as many members as
possible are engaged in dialogue, leaders need to
communicate clearly and openly. He was aware of
being responsible for ensuring good communication
and concluded that employees have to believe that
leaders can represent them.

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201626

Solange BarroS de alcantara Hamrin

Below a leader describes his role in improving
communication, but also the need for employees
to take some responsibility for good communication
within the organization and hence the need for em-
ployees to have the same communication training as
the leaders.

(…) Even if the leader has a really important role, I
believe that one has to win over the employees; and
the employees need to understand the importance of
effective communication and what they stand to win
through it. One can create opportunities for them to
practice their communication. It is perhaps more natu-
ral for us, as managers, to think that we need to take
courses, read books, and do various things to improve
our communication, but it is at least as important to
take the employees on board. If one only invests in the
leaders when one is trying to create a communicative
enterprise, then one will not succeed. (IT, male leader)

Although the senior management had decided
to invest in training to enable the organization’s lead-
ers to communicate lean management strategy to
employees, the leader quoted above saw the poten-
tial benefits of extending this training to employees.
Leaders contributed to good group communication
by signaling that they wanted all members involved
in decisions about what to prioritize in the group as
well as the organization as a whole, as the following
quotation illustrates:

When I started here, I (…) asked each and every per-
son what they thought was important and then we did
an exercise during a departmental meeting where we
went through and prioritized all the points and then
set them up and said, “This is important for the whole
enterprise” “That is important for our department” and

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 27

CommuniCative leadership: exploring leaders’
disCourse on partiCipation and engagement

so on. That exercise was good because now everyone
knows what we need to prioritize (…) and (…) why we
do things the way we do. (Finance, female leader)

Organization B: Swedish communicative lead-
ership and organizational discourses

Leader’s discourses at organization B highlight
both employee autonomy and the acceptance of
decisions already made in a well-established organiza-
tional culture which reflected the CEO leadership style.
Leaders were seen as role models and representatives
of the organizational culture.

The leader below mentioned that organization B’s
culture was well disseminated among members. He
explained that the departments had their own lead-
ership styles, but that the frame of reference was set
by the senior leaders:

 (…) we […] are quite “sprawling” and I think it’s not only
to do with our perspective on leadership but also with
where the company culture comes from. Every depart-
ment has had its own quite large sphere of responsibility.
(…) it is [the highest] manager’s leadership style that
has been most influential. (Legal Affairs, male leader)

The following quotation illustrates how the hierar-
chical power structure in organization B worked; the
CEO could bypass leaders and talk directly to an em-
ployee to get information:

We have a culture (…) in which it’s okay for me to go
directly to the source.(…) it’s one thing for me to col-
lect facts but it’s another thing if a decision has to be
made in that case, a manager cannot of course be
ignored. But I can ask a salesperson directly how rela-
tions are with this customer (…) and I think that this is
quite important. (CEO, male)

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201628

Solange BarroS de alcantara Hamrin

The CEO recognized that leaders have to be in-
volved in decision-making, but exerted his power when
needed. This leadership style had an impact on lead-
ership style throughout the hierarchy. Leaders were
seen as role models and these characteristics were
disseminated to employees, who were encouraged
to behave similarly:

It is very important for a leader, for example, like we’re
sitting in an open office space, to walk through the
offices in the morning (…), look at everyone and say
good morning so that everyone feels they are being
seen. (…) one must not sit and curse in an office space
which is open; it only infects all the others with negativ-
ity. (Administration, male leader)

This quotation also makes it clear that leaders’
communication does not have to be verbal. Symboli-
cally, everything the leaders did mattered to employ-
ees. It was important to the environment of the organi-
zation that leaders showed interest in and appreciation
of employees and this improved performance.

One of the leaders noted that employees are
more likely to engage when they are well-informed;
and, correspondingly, that lack of communication
could have a negative impact:

If we have a meeting and go through the agenda and
we try new things in new ways, [it] creates a sense of
engagement among the employees, they feel that they
can get involved, and influence what’s going on; and
vice versa, if one does not communicate at all, one
only gets a negative spin on the whole thing. (Service,
male leader)

Although this leader mentioned a ‘sense of en-
gagement among employees’, in general the lead-

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 29

CommuniCative leadership: exploring leaders’
disCourse on partiCipation and engagement

ers of organization B emphasized the acceptance of
decision already made by employees, and the impor-
tance of the leadership role for engagement and in
preparing employees to be independent in their work.
One leader, for instance, said:

(…) you are really satisfied when you feel (…) that
you managed to get the whole message understood
and accepted and when someone comes up after-
wards, when they’re leaving the meeting, and says,
“You know, I had a whole other opinion before I came
here, but now, although I maybe still don’t think the
same as you I understand why we have to do this”. (…)
But those meetings which end up in some rebellious
chaos, like, “No, we can’t agree to that!” and one feels
like everyone is beginning to acceptance but instead
gets defensive about the decisions the company has
made, then one feels, “This is not good. It’s about to
derail.”(Export, male leader)

Although this leader recognizes that it is essen-
tial that the group is given information about deci-
sions that had to be implemented, dissenting voices
are considered a disruption to the process; employ-
ees have to understand the reasons for the decisions
and accept them. To this leader, disagreement with
a decision once he had explained it was a sign that
he had failed to engage people. Leader’s discourse
indicates that employees are engaging at the work
place occurs when they accept the information about
the decision.

The challenge for leaders, then, was how to in-
form employees about decisions and motivate en-
gagement to execute these decisions. ‘Acceptance’
of decisions, rather than participation in decision-mak-
ing is what matters. As the quotation below indicates,

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201630

Solange BarroS de alcantara Hamrin

leaders engage employees, with the overall aim of
improving performance.

I then worked hard for a very long time on explaining
and making people involved in how to measure our
objectives do follows, and influence these objectives.
And we got a very good response, both in terms of job
satisfaction – because people felt they meant some-
thing to the workplace – and better results. (Operations,
male leader)

According to this operations manager, leaders
have to fulfill the needs of employees, giving them
resources to make them independent in their work.
Another leader said that employees are never satisfied
with the amount of information they receive and em-
phasized that leaders should wait until a final decision
has been made before communicating to employees
in order to avoid confusion caused by different up-
dates; lack of information causes uncertainties which
have a negative effect in the workplace.

(…) the point of information (…) is to engage people,
because they understand “what my role is now in the
big picture and how I am a part of this process and
what this means for me.” And obviously, one cannot
do this all that often and besides, not all information
can be communicated. Sometimes, early in a deci-
sion-making process, one can say, “Maybe we should
communicate this,” but this can almost become disin-
formation if the final decision ends up being completely
different. (CFO and IT, male leader)

In organization B it was important for employees
to know their leader well because this supplied the
frame of reference within which they would make de-
cisions; although they had personal autonomy, deci-

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 31

CommuniCative leadership: exploring leaders’
disCourse on partiCipation and engagement

sions were expected to be in accordance with the
leader’s perspective — freedom with responsibility.

Leaders were directive even when they talked
about engagement strategies. Below a leader de-
scribes how he engaged a new group of employees
by giving them autonomy and showing trust in their
competence.

I have four salespeople under me (…). Before my first
meeting with them, I asked them to tell me a little
about themselves, which they thought was a little
strange since I should already know about them. Once
they had done that, I said, “So you must feel quite
secure. After 15 years, I assume that you know your
jobs, and I’m not planning to order you about.” It felt
like I had laid down the whole situation through noting
that instead of asking if they knew their job. I thought
I didn’t need to change anything, the way all new
managers often do (…). Both the salespeople and I
were satisfied with this. (Business Area, male leader)

This quotation illustrates the directive style of lead-
ership adopted in organization B. Although the leader
had made the strategic decision that he would not
make changes simply to assert his leadership from the
beginning the employees were neither involved in nor
consulted about this decision.

Leaders’ discourses indicated that they were
aware of their ability to influence employees. This lead-
er said that self-motivation facilitated engaging others
to achieve goals. Leaders were also aware that they
needed to meet employees’ expectations to avoid
generating frustration.

Most meetings where one has to achieve results and
has to engage others become so much simpler if one is
self-motivated. We reach the objective set much more

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201632

Solange BarroS de alcantara Hamrin

quickly. On the other hand, sometimes when people
have a different expectation from the meeting, they
become disappointed and angry. One has perhaps
used words one thinks are neutral but they are not and
then they cause anger and fear instead. (Administra-
tion, male leader)

This administrative manager meant that leaders
have to have discursive strategies. He, for instance,
avoided using words, such as ‘discussion’ which could
signify ‘conflict’, according to him. This ability to frame
and adapt information according to current objectives
is also evident in the CEO’s discourse:

If I stand there and talk about, for example, the chang-
es we’re making now (…), that we are building that
warehouse, I mean, I can’t stand there and run through
the same presentation in [name of a site] as I do in
[another site]. Because these people would just get furi-
ous if I go on about how fantastic this high technology
we’re building in [name of a site] is, since it is their jobs
that disappear. In the same way, when I’m in [name of
a site], I have to think about the fact that a number of
truck drivers are probably sitting there and won’t have
[a job]. (…) Then you somehow have to put yourself in
their shoes, think about what it is they want now, what
they need to know, and how to put it to them so that
it is understood correctly. (CEO)

The CEO was adjusting his communication strat-
egy to his audiences; to do this he needed to gather
information within the organization and know what
employees expected from him communicatively. Since
leadership practices were based on his position, what
he did was central to leadership behaviors of both
leaders and employees at different levels.

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 33

CommuniCative leadership: exploring leaders’
disCourse on partiCipation and engagement

Discussion and conclusions
The data analyzed for this study suggest that

Swedish leaders in these two organizations focus on
different contexts and circumstances to elaborate
their discourses. In organization A, there were signs
that macro-discourses and leadership perspectives
mattered rather more than local or micro-discourses.
The findings suggest that organization A has several
characteristics that have previously been associated
with the Swedish style of leadership; achieving con-
sensus (LOUHIALA-SALMINEN et al., 2005) is one such
characteristic.

A preference for team working can also be dis-
cerned in organization A. Decision-making discourse
occurred in groups and so it was natural for the
members to be gathered in meeting as a forum of
representation. Even if the leader appeared to play
a critical role in initiating communicative processes,
decisions were still the outcome of a group process.

In organization B, on the other hand, leaders’
discourses of employee participation were embed-
ded in organizational discourses of leadership related
to the behavior of local senior leaders. Participants’
leadership and communication discourses corrobo-
rated other research suggesting that in family-owned
organizations the organizational logics are associated
to the logics of the family who owns the business (see
EDWARDS; MELIOU, 2015; MILLER, et al., 2014; ZAHRA;
SHARMA, 2004). Leaders’ discourses in organization B
were related to the CEO’s leadership style and de-
termined leadership practices throughout the organi-
zation; leaders are perceived as role models. Order,
control, and hierarchy were more evident in these
discourses than in organization A, despite the CEO’s

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201634

Solange BarroS de alcantara Hamrin

professed claim that structures stifled creativity. The
objective of employee engagement was to secure ac-
ceptance and implementation of decisions; the lead-
ers’ role in communications was to deliver information
strategically. Consequently, leaders at all hierarchical
levels adapted their communication style and mes-
sage to their audiences. Our data do not suggest that
leaders’ discourses of engagement involved coercion;
however leaders were aware of the importance of
communication or lack thereof and used their linguistic
resources strategically. The organizational culture was
evident in discourses about leaders’ behaviors towards
their employees and about their own leadership role.
An effect in cascade was expected: employees were
expected to act like their leaders while the leaders
were expected to act like their other leaders upwards
in the hierarchy. The findings indicated a belief in a
referent power among leaders in organization B.

Team working is mentioned in these leaders’ dis-
courses, but not to the same extent as in organization
A. Leaders in organization B did not mention promot-
ing wider participation by, for instance, encouraging
employees to raise their voices during meetings. In or-
ganization B, discourses were about how leaders com-
municated with employees to secure their acceptance
of decisions. Leaders thus had greater communicative
responsibility as their communication skills needed to
be good enough to secure this acceptance.

Swedish Communicative Leadership and Power
Relations

The data from organization A suggest that the
characteristics of Swedish leadership identified in the
literature, such as more balanced power relations

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 35

CommuniCative leadership: exploring leaders’
disCourse on partiCipation and engagement

(SCHRAMM-NIELSEN et al., 2004), team work, con-
sensus, cooperation (GRENNESS, 2011; LÄMSÄ, 2010;
LOUHIALA-SALMINEN et al., 2005), and participative
decision-making (HOLMBERG; ÅKERBLOM, 2007; LAW-
RENCE; SPYBEY, 1986), improve leaders’ communica-
tion with employees, especially emphasizing their prac-
tices towards engaging employees in decision-making
through dialogue and feedback (JOHANSSON et al.,
2014). Enhancing employee agency and participation
can facilitate organizational activities, but does not
mean that leaders are making an effort to distribute
agency (FAIRHURST, 2007) between themselves and
employees equally.

Leaders in both organizations were aware that
they still had primary responsibility for leadership and
for initiating the entire process of engagement and
participation, regardless of whether the goal was a
consensual decision reached by the group (organiza-
tion A) or the acceptance of management decisions
(organization B). The influence of recent training on
leaders’ discourses should thus be further investigated
in organization A to clarify the stability of discourses
that indicate a transition from leader-centered to
meaning-centered views among leaders.

The discourses of leadership and communication in
these two organizations provide further evidence that
the process of ‘engaging employees’ also depends on
conditions within the organization and on the social-
historical structures interacting with actors (MARTIN,
2002). The Swedish concept of communicative lead-
ership places high value on leadership practices which
engage employees through communication.

In addition, the findings also confirm the construc-
tionist assumptions that leadership is dynamic, flexible,

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201636

Solange BarroS de alcantara Hamrin

and contextualized (CLIFTON, 2012; FAIRHURST, 2007;
HALL, 2011). Communicative leadership cannot be
defined independently of the organizational context;
it is defined in accordance to the relationship be-
tween leaders and employees. However, their relations
are associated to which perspectives on leadership
and communication are relevant locally. The central
assumption is that engagement can be achieved
through effective communication and that enhanc-
ing employee agency has a beneficial effect on de-
cision-making. The methods leaders used to achieve
employee agency and participation are important,
because they influence the work environment and
organizational culture.

Communicative leadership took different forms in
organizations A and B as leaders in the two organiza-
tions promoted engagement for different purposes.
Leaders in organization A facilitated employee par-
ticipation with the aim of encouraging employees to
be more reflective (FAIRHURST, 2007) and creating an
environment of trust. Discourses of employee participa-
tion indicated that organization A grounded their new
organizational view on macro-discourses of Swedish
leadership and communicative leadership. The find-
ings for organization A suggest that ‘communicative’
(expressing opinions, and giving and receiving input
on one’s own or others’ ideas) was equivalent to what
was meant with participation. Communicative lead-
ers encouraged employees to participate in decision-
making and the life of the organization reflexively.

The leaders’ discourses at organization B repre-
sent a blending of empowerment, control, and care
for employees and their activities. Leaders promoted
empowerment to some extent, creating autonomous,

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 37

CommuniCative leadership: exploring leaders’
disCourse on partiCipation and engagement

self-directed individuals or teams (SHARMA; KIRKMAN,
2015). However, leaders exerted control over employ-
ees’ deliberations as they expected employees to em-
ulate them and were thus able to predict behaviors.
The leader’s role was to bring about acceptance of
decisions and provide employees with the informa-
tion they needed for their work. Leaders’ behavior
dictated the work environment; leaders believed they
were omnipotent and able to influence others’ behav-
ior. They used linguistic resources to influence rather
than engage. Although communication appeared to
be essential to securing the acceptance of decisions,
communicative leadership was not used to promote
group processes or create a collective voice. National
characteristics are not equally evident in all types of
organization within a country. Organizational culture
is linked to socio-historical structures (BRANNEN, 2009);
however the data from organization B indicate that
the local organizational culture can be strong enough
to limit the influence of other structures. Organization
B’s local cultural dynamics, built up over generations,
had a direct influence on leadership style.

In conclusion, this study contributes to understand-
ing of communicative leadership through its explora-
tion of leaders’ leadership and communication styles;
it also provides a qualitative explanation of the com-
plexity of the link between national and organizational
culture (NELSON; GOPALAN, 2003). The data indicate
that the relationship between national (leadership
characteristics endorsed by cross-cultural and man-
agement literatures) and organizational contexts are
not easily untangled, but the two cases presented
indicate that although leaders still have a heroic view
of leadership (a macro-discourse), their discourses in-

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201638

Solange BarroS de alcantara Hamrin

teract differently with the contexts they are embed-
ded in and can be affected by circumstances and
the conditions created by senior leaders.

References
AILON-SOUDAY, G.; KUNDA, G. The local selves of global workers: The
social construction of national identity in the face of organizational
globalization. Organization Studies, v. 24, n. 7, p. 1073-1096, 2003.

ALVESSON, M.; KÄRREMAN, D. Taking the linguistic turn in organiza-
tional research: Challenges, responses, consequences. Journal of
Applied Behavioral Science, v. 36, n. 2, p. 136-158, 2000.

ALVESSON, M.; KÄRREMAN, D. Decolonializing discourse: Critical re-
flections on organizational discourse analysis. Human Relations, v. 64,
n. 9, p. 1121-1146, 2011. doi: 10.1177/0018726711408629

ALVESSON, M.; SVENINGSSON, S. Managers doing leadership: The
extra-ordinarization of the mundane. Human Relations, v. 56, n. 12, p.
1435-1459, 2003.

BRANNEN, M. Y. Culture in context: New theorizing for today’s com-
plex cultural organizations. In: NAKATA, C. (Ed.).Beyond Hofstede:
Culture frameworks for global marketing and management. London,
England: Palgrave-Macmillan, 2009. p. 81–96.

CHHOKAR, J. S.; BRODBECK, F. C.; HOUSE, R. J. Culture and leader-
ship across the world: The GLOBE book of in-depth studies of 25
societies. LEA’s organization and management series. New York, NY:
Erlbaum, 2007.

CLIFTON, J. A discursive approach to leadership doing assessments
and managing organizational meanings. Journal of Business Commu-
nication, v. 49, n. 2, p. 148-168, 2012. doi: 10.1177/0021943612437762
DORFMAN, P. W. International and cross-cultural leadership. In: PUN-
NITT, J.; SHANKER, O. (Eds.), Handbook for international management
research. Cambridge, MA: Blackwell, 1996. p. 267–349.

EDWARDS, T.; MELIOU, E. Explaining leadership in family firms: Reflexivi-
ty, social conditioning and institutional complexity. Human Relations,
v. 68, n 8, p. 1-19, 2015.

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 39

CommuniCative leadership: exploring leaders’
disCourse on partiCipation and engagement

FAIRHURST, G. T. Discursive leadership: in conversation with leadership
psychology. Thousand Oaks, CA: SAGE, 2007.

FAIRHURST, G. T. Considering context in discursive leadership re-
search. Human Relations, v. 62, n. 11, p. 1607-1633, 2009. doi:
10.1177/0018726709346379

FAIRHURST, G. T.; PUTNAM, L. L. Organizations as discursive construc-
tions. Communication Theory, v. 14, n. 1, p. 5-26, 2004.

FAIRHURST, G. T.; PUTNAM, L. L. Organizational discourse analysis. In:
PUTNAM, L. L.; MUMBY, D. (Eds.).Handbook of organizational commu-
nication. Englewood Cliffs, NJ: SAGE, 2014. p. 271–296.

FORD, J.; HARDING, N.; LEARMONTH, M. Leadership as identity:
Constructions and deconstructions. Basingstoke, England: Palgrave
Macmillan, 2008.

GRENNESS, T. Scandinavian managers on Scandinavian manage-
ment. International Journal of Value-Based Management, v. 16, n. 1,
p. 9-21, 2003.

GRENNESS, T. Will the ‘Scandinavian leadership model’ survive the
forces of globalisation? A SWOT analysis. International Journal of Busi-
ness and Globalisation, v. 7, n. 3, p. 332-350, 2011.

GRINT, K. The sacred in leadership: Separation, sacrifice and silence.
Organization Studies, v. 31, n. 1, p. 89-107, 2011.

GUBA, E. G.; LINCOLN, Y. S. Competing paradigms in qualitative rese-
arch. In: N. K. DENZIN; Y. S. LINCOLN (Eds.), Handbook of qualitative
research. Thousand Oaks, CA: Sage.1994, p. 105-117.

HALL, M. L. Constructions of leadership at the intersection of discour-
se, power, and culture: Jamaican managers’ narratives of leading in
a postcolonial cultural context. Management Communication Quar-
terly, v. 25, n. 4, p. 612-643, 2011. doi: 10.1177/0893318910389432

HOFSTEDE, G. Culture’s consequences: International differences in
work-related values. Beverly Hills, CA: SAGE, 1980.

HOFSTEDE, G. Culture’s consequences: Comparing values, behaviors,
institutions, and organisations across nations. 2. ed. Thousand Oaks,
CA: SAGE, 2001.

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201640

Solange BarroS de alcantara Hamrin

HOLMBERG, I.; ÅKERBLOM, S. “Primus inter pares”: Leadership and
culture in Sweden. In: CHHOKAR, J. S.; BRODBECK,F. C.; HOUSE, R. J.
(Eds.). Culture and leadership across the world: The GLOBE book of
in-depth studies of 25 societies. LEA’s organization and management
series (p. 33-74). New York, NY: Erlbaum, 2007.

ISAKSSON, P. Leading companies in a global age - managing the Swe-
dish way. Estocolmo, Suécia: Vinnova, 2008. (Vinnova Report, v. 14).

JOHANSSON, C. Visioner och verkligheter: kommunikationen om
företagets strategi (Doctoral dissertation). Uppsala studies in media
and communication, 1651-4777: 2. Uppsala, Sweden: Acta Universita-
tis Upsaliensis. Lämsä, T. (2010). Leadership styles and decision-making
in Finnish and Swedish organizations. Review of International Compa-
rative Management, v. 11, n, 1, p. 139-149, 2003.

JOHANSSON, C.; MILLER, V. D.; HAMRIN, S. Conceptualizing com-
municative leadership: A framework for analyzing and developing
leaders’ communication competence. Corporate Communications:
An International Journal, v. 19, n. 2, p. 147-165, 2014.

LAWRENCE, P.; SPYBEY, T. Management and society in Sweden. Lon-
don: Routledge & Kegan Paul, 1986.

LINDELl, M.; ARVONEN, J. The Nordic management style in a Europe-
an context. International Studies of Management & Organization, v.
26, n. 3, p. 73–92, 1996.

LOUHIALA-SALMINEN, L.; CHARLES, M.; KANKAANRANTA, A. English as
a lingua franca in Nordic corporate mergers: Two case companies.
English for Specific Purposes, v. 24. n. 4, p. 401-421, 2005.

MARTIN, J. Organizational culture: Mapping the terrain. Foundations
for organizational science. London, England: SAGE, 2002.

MILES, M. B.; HUBERMAN, A. M. (1994). Qualitative data analysis: An
expanded sourcebook (2. ed.). Thousand Oaks, CA: SAGE,1994.
MILLER, D. et al. When do non-family CEOs outperform in family firms?
Agency and behavioural agency perspectives. Journal of Manage-
ment Studies, v. 51. n. 4, p. 547-572, 2014.

NELSON, R. E.; GOPALAN, S. Do organizational cultures replicate
national cultures? Isomorphism, rejection and reciprocal opposition in

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 2016 41

CommuniCative leadership: exploring leaders’
disCourse on partiCipation and engagement

the corporate values of three countries. Organization Studies, v. 24, n.
7, p. 1115-1151, 2003.

NORDBLOM, C.; HAMREFORS, S Communicative leadership. Develop-
ment of middle managers’ communication skills at Volvo Group. Bu-
siness Effective Communication, n. 14. Stockholm, Sweden: Swedish
Public Relations Association, 2007.

PATTON, M. Q. Qualitative research & evaluation methods, 3. ed.
Thousand Oaks, CA: SAGE, 2002.

RIESTOLA, P. Chef i en högpresterande kultur: implementering av ett
globalt managementkoncept i lokala organisationskulturella kon-
texter, 2013. (Doctoral dissertation)- Karlstads universitet, Fakulteten
för humaniora och samhällsvetenskap, Arbetsvetenskap. Retrieved
from Borås Academic Digital Archive (BADA) at http://hdl.handle.
net/2320/12618

SCHRAMM-NIELSEN, J.; LAWRENCE, P.; SIVESIND, K. H. Management in
Scandinavia: Culture, context, and change. Cheltenham, England:
Edward Elgar, 2004.

SHARMA, P. N.; KIRKMAN, B. L. Leveraging leaders - a literature review
and future lines of inquiry for empowering leadership research. Group
& Organization Management, v. 40, n. 2, p. 193-237, 2015.

SIMONSSON, C. Den kommunikativa utmaningen: en studie av kom-
munikationen mellan chef och medarbetare i en modern organi-
zation. 2002. (Doctoral dissertation). Department of Sociology, Lund
University, Sweden, 2002.

SMITH, P. B. et al. In search of Nordic management styles. Scandina-
vian Journal of Management, v. 19, n. 4, p. 491-507, 2003.

TITSCHER, S. et al. Methods of text and discourse analysis. Thousand
Oaks, CA: SAGE, 2000.

TRACY, S. J. Qualitative research methods: Collecting evidence, craf-
ting analysis, communicating impact. Malden, MA: Wiley-Blackwell,
2013.

WEICK, K. E. Sensemaking in organizations, v. 3. Thousand Oaks, CA:
SAGE, 1995.

C&S – São Bernardo do Campo, v. 38, n. 2, p. 7-42, maio/ago. 201642

Solange BarroS de alcantara Hamrin

ZAHRA, S. A.; SHARMA, P. Family business research: A strategic reflec-
tion. Family Business Review, v. 17, n. 4, p. 331-346, 2004.

Solange Barros de Alcantara Hamrin
Ph.D., Mid Sweden University
Assistant Professor in the Department of Media and Communication,
Mid Sweden University. Her research examines issues related to lea-
ders’ and employees’ constructions of leadership and communica-
tion and specifically the concept of “communicative leadership”.

