

CHAPTER 6

BIBLIOGRAPHY

Allee, J G 1975. *Webster's Dictionary*. New York: Galahad Books.

Antonakis, J Cianciolo A T, Sternberg, R J 2003. *Leadership past, present, future*. u.d.

Awamleh, R & Gardner, W L 1999. Perceptions of leader charisma and effectiveness: The effects of vision content, delivery and organizational performance. *Leadership Quarterly*, Vol 10, No. 3, pp345-373.

Bad Religion 1998. Leaders and Followers. From the album: *No Substance*. New York: Atlantic Records.

Baldwin, S C, 1985. *Bruised but not broken*. Portland: Multnomah.

Baptist Recorder, USA 1851. (www.techplus.com/bkqv1611/bd0415.htm)

Barclay, W 1956. *Commentary on Timothy and Titus*. Glasgow: Church of Scotland.

Bass, B M 1985. *Leadership and Performance beyond Expectation*. New York: The Free Press.

Bass, B M 1997. The ethics of transformational leadership. *Transformational Leadership, Working Papers*. KLSP.

Basu, R 1991. An empirical examination of LMX and transformational leaders as predictors of innovative behavior. *UMI dissertation Services*. Ann Arbor. Michigan.

Bauer, T N & Green, S G, 1996. Development of leader-member exchange: A longitudinal test. *Academy of Management Journal*. Vol6, No.6. pp1538-1567.

Bax, M, Kloos, P & Koster, A (Eds) 1992. *Faith and Polity*. Amsterdam: VU University Press.

Baxter, R 1982. *The Reformed Pastor*. Portland: Multnomah.

Bellville, L L 1995. Male and female leadership roles in the New Testament. *Servant Leadership*. Vol 1, Chicago: Covenant Publications.

Bennett, D W 1993. *Metaphors of Ministry*. Oregon: Wipf & Stock.

Bennis, W & Nanus, B (1985) *Leaders: The strategies for taking charge*. New York: Harper & Row.

Bennis, W 1998. The End of Leadership. *Lecture at the International Leadership Association*. University of Maryland.

Berkhof, L 1976. *Systematic Theology*. Edinburgh: Banner of Truth Trust.

Bianchi, E C & Ruether, R R 1992. *A Democratic Catholic Church*. New York: Crossroad.

Blickle, G 2000. Do work values predict the use of intraorganisational influence strategies? *Journal of Applied Social Psychology*. Vol 30. No. 1, pp196-205.

Block, Peter 1990. *The empowered manager*. San Francisco: Jossey-Bass Publications.

Blumer, H, 1951. Collective Behaviour. In *Principles of Sociology*, A M Lee (Ed.) New York: Barnes & Noble. Pp166-222.

Boje, D M & Dennehy, L 1993. *Modern versus Postmodern Principles of Management*, p29.

Brown, C (Ed.) 1971. *Dictionary of New Testament Theology*. Vol. 3. Grand Rapids: Paternoster Press.

Burns, J M 1978. *Leadership*. New York: Harper & Row

Campbell, D J 2003. .Enhancing incremental influence: a focused approach to leadership development. *Journal of Leadership and Organizational Studies*. Summer.

Campolo, A (Jnr) 1988. *The Power Delusion*. Wheaton: Victor Books.

Castells M 2000. *The Rise of the Network Society*. 2nd Ed. Oxford: Blackwell

Chadwick, R 1986. *Independence or co-operation; the Yorkshire Baptist Association, 1880 to 1914*. in *The Baptist Quarterly*. Vol 31. Baptist Union of Great Britain.

Cohn, S F 1993. Ministerial power and the iron law of oligarchy: A Deviant case Analysis. *Review of Religious Research* vol. 35, 155-173.

Cole, A 1973. *Gospel of Mark*. Rochester: Stanhope Press.

Colson, C 1999. *How Now Shall We Live*. Wheaton: Tyndale Publishers.

Conger, J A 1999. Charismatic and transformational leadership in organizations: An insider's perspective on these developing streams of research. *Leadership Quarterly*. 10(2). Pp145-179.

Conrad, C 1988. Identity, Structure and Communicative Action in Church Decision Making. *Journal for the Scientific Study of Religion*, vol 27, 345-361.

Cymbala, J 1997. *Fresh Wind, Fresh Fire*. Grand Rapids: Zondervan.

1999. *Fresh Faith*. Grand Rapids: Zondervan.

Dansereau, F; Graen, G; Haga, W J 1975. A vertical dyad linkage approach to leadership within formal organizations: A longitudinal investigation of the role making process. *Organizational behavior and Human performance*. 10. pp184-200.

Dale, R D 1984. *Ministers as Leaders*. Nashville: Broadman Press.

De Kiewit, C H 2004. *The transforming power of gospel preaching to an audience influenced by postmodernism*. Masters dissertation. Pretoria: University of Pretoria.

-----, 2007. *Proclaiming the Glory of God: a Homiletical Approach*. Doctoral thesis. Pretoria: University of Pretoria.

Deluga, R J 1998. Leader-member exchange quality and effectiveness ratings: The role of subordinate-supervisor conscientiousness similarity. *Group and Organisational Management*. Vol. 23, No. 2, pp189-216.

De Moor, H 1998. The CRC on the congregational way. *Calvin Theological Journal*, vol 23, 54-60.

De Pree, M 1992. *Leadership Jazz*. New York: Doubleday.

-- 2004. *Leadership is an Art*. New York: Doubleday.

Dionne, L 2000. *Leader-Member Exchange (LMX): Level of negotiating latitude and Job satisfaction*. Unpublished document. Universite de Moncton, Shippagan.

Denis, P 1993. Is Democracy Good for the Church? *Journal of Theology for Southern Africa*, vol. 83, 46-57.

Donahue, B F 1972. Political Ecclesiology. *Theological Studies*, vol 33, 294-306.

Dose, J J 2005. *Leader-Member Exchange in Scripture: Insights from Jesus, Noah and Abraham*. San Diego: Point Loma Nazarene University.

Du Plooy, A le R 1998. The Keys of the Kingdom as a paradigm for building up the Church in Reformed Church Government. *In Die Skriflig*, vol 32, Number 1, 53-68.

Driver, S R, Plummer, A & Briggs, C A 1953. *International critical Commentary on Amos and Hosea*. Edinburgh: T & T Clark.

Drury, S 2004. *Employee perceptions of Servant Leadership. Comparisons with level and job satisfaction and organizational commitment*. Unpublished Doctoral thesis. Virginia Beach: Regent University .

Enroth, R M 1993. *Churches that Abuse*. Grand Rapids: Zondervan.

Erdogan, B; Kraimer, M L & Liden, R C 2002. Person-organization fit and work attitudes: The moderating role of leader-member exchange. *Academy of management Proceedings*. Pp F1-F6.

Evans, J H 1968. The Hodson report, a New Zealand view. *Church Quarterly Review*, vol 169, 68-76.

Fairholm, G 1998. *Perspective on leadership, from the science of management to its spiritual heart*. Westport: Quorum Books.

Faulkner, Brooks R 1986. *Forced Termination*. Nashville: Broadman Press.

Flanagan, P (Ed) 1979. *A New Missionary Era*. New York: Orbis Books.

Franiuk, R, Pomerantz, E M, & Cohen, D 2004. The causal role of theories of relationships: Consequences for satisfaction and cognitive strategies. *Personality and Social Psychology Bulletin*, 30. pp1494-1507

Frick, D M & Spears, L C, 1996. *On becoming a Servant Leader: The private writings of Robert K Greenleaf*. San Francisco: Jossey-Bass Publishers.

Fris, J 2006. An additional way of thinking about organizational life and leadership: The Quantum Perspective. *Canadian Journal of Educational Administration and policy*, Issue 48, January 5, 2006.

Gadamer, H-G 1980. "The Universality of the Hermeneutical Problem." In Josef Bleicher, ed., *Contemporary Hermeneutics: Hermeneutics as Method, Philosophy and Critique*. London: Routledge & Kegan Paul.

----- 1989. *Truth and Method*. (Second, Revised Edition, translated by Joel Weinsheimer and Donald G. Marshall.) New York: Crossroad.

Gerstner, C R & Day, D V 1997. Meta-analytical review of leader-member exchange theory: Correlates and construct issues. *Journal of Applied Psychology*, Vol 82, No. 6, pp827-844.

Graen, G B, Novak, M & Sommerkamp, P 1982. The effects of leader-member exchange and job design on productivity and satisfaction: Testing a dual attachment model. *Organisational behavior and human performance*. 30. pp109-131.

Graen, G B & Uhl Bien, M 1995. Relationship-based approach to leadership: Development of Leader-Member Exchange (LMX) theory of leadership over 25 years: Applying a multi-level multi-domain perspective. *Leadership Quarterly*, 6(2), New York: JAI Press. pp219-247.

Granfield, P 1973. *Ecclesial Cybernetics*. New York: Macmillan.

Greenhalgh, J & Russell, E 1990. *Building in Love*. London: St Mary's Bourne Street.

Greenleaf, R K 1977. *Servant Leadership*. New York. Paulist Press.

Gronn, P 2002. Distributed leadership as a unit of analysis. *Leadership Quarterly*. 13. pp423.

Habermas, J 1975. *Legitimation Crisis*. Boston: Beacon Press. Translated by Thomas McCarthy. Chapter 6, 68-75.

Hamel, J 1993. *Case Study Methods*. Newbury Park: Sage Publications.

Hawkinson, J R & Johnston, R K 1993. *Servant Leadership*, vol 2. Chicago: Covenant Publications

Heifetz, R A 1996. *Leadership without easy answers*. Cambridge Massachusetts: Harvard University Press

Heitink, G 1999. *Practical Theology. History-Theory- Action Domains*. Grand Rapids: William B. Eerdmans

Hendricksen, W 1954. *The Gospel of John*. London: The Banner of Truth Trust.

Heyns, L M & Pieterse, H J C 1990. *A Primer in Practical Theology*. Pretoria: Gnosis.

Hollander, E P 1978a. *Leadership Dynamics*. New York. The Free Press.

----- 1978b. What is the crisis of leadership? *Humanitas*, 14(3). pp285-296.

Hollander, E P, Schwager, E, Russeva, K, & Nassauer, F 1996. Intangible rewards contributing to leader-follower relations. Paper presented at the 26th *International Congress of Psychology*. Montreal: Canada.

- 1997. How and why active followers matter in leadership.
In *The Balance of Leadership Followership*. KLSP: Academy of Leadership Press.
- Hooker, R 1996. *Legitimation of Authority*.
<http://www.wsu.edu:8000/~dee/GLOSSARY/LEGIT.htm>
- Hudson-Reed, S 1983. *By taking heed . . . the history of the Baptists in Southern Africa 1820-1977*. Roodepoort: Baptist Publishing House.
- Hulse, E 1973. *An Introduction to the Baptists*. Cambridge: University Tutorial Press.
- Hybels, B 2002. *Courageous Leadership*. Grand rapids: Zoindervan.
- Ingram, L C 1980. Notes on pastoral power in the congregational tradition. *Journal for the Scientific Study of Religion*, vol 19. 40-48.
- 1981. Leadership, democracy and religion. Role ambiguity among pastors in Southern Baptist Churches. *Journal for the Scientific Study of Religion*, vol 20, 119-129.
- Jenks, P E 1983. In SCODS we Trusted. *American Baptist Quarterly*, vol 2, No 4, 292-303.
- John-Paul II 1998. Pope rejects calls for democratised church. *Christian Century*, vol 115 1208.
- Kaye, B N 1996. The laity in church governance, according to Bishop Broughton. *Journal of Religious History*, vol 20. 78-92.
- Kelley, C M 1988. *The Destructive Achiever*. Reading Massachusetts: Addison-Wesley.

Kitchens, T 1992. *After Shock*. Portland: Multnomah Press.

Kotter, J P 1988. *The Leadership Factor*. New York: The Free Press.

-----, J P 1996. *Leading Change*. Boston: Harvard Business School Press.

-----, J P 1999. *John P. Kotter on what leaders really do*. Boston: Harvard Business Review Books

Kouzes, J M & Posner, B Z 1987. *The Leadership Challenge*. San Francisco: Jossey-Bass.

Kretschmar, L, Msiza, P, & Nthane, J (Eds) 1997. *Being a Baptist in South Africa Today*. Johannesburg: Baptist Convention College.

Krishnan, V R 2005. Leader-Member exchange, Transformational leadership and value system. *Electronic Journal of Business Ethics and Organizational Studies*, vol 10. No. 1.

Kung, H 1969. Participation of the laity in Church leadership and in Church Elections. *Journal of Ecumenical Studies*. Vol 6. 511-513.

Lang, K & Lang, G E. 1961. *Collective Dynamics*. New York. Thomas Y. Crowell.

Layman, F D 2000. *Congregational connectionalism*.

www.emchurch.org/congregational.htm

Leonard, E 1997. *Rethinking the call to serve*. CRC Bulletin, 6

Leonard, J L 1998. *The Journal of Southern Religion News*.

www.jsr.lib.virginia.edu/leonard.htm

Lerner, J S & Tetlock, P E 1999. Accounting for the effects of accountability. *Psychological Bulletin*. 125 (2). Pp255 – 275.

Likert, R 1961. *New Patterns of Management*. London: McGraw-Hill.

London, H B Jr. & Wiseman, N B 1993. *Pastors at Risk*. Wheaton: Victor Books

Lord, R G & Maher, K J 1991. *Leadership and information processing: Linking perception and performance*. Boston: Unwin Hyman.

Lord, R G, Foti, R J & Devader C L 1984. A test of leadership categorization theory. *Organizational Behavior and human performance*. 34. pp343-378.

Lotz, D 2000. Into the twenty-first century with hope. *Baptists Today*. Issue No.1. 2000. Johannesburg.

Maletz, M C & Nohria, N 2001. *Managing in the whitespace*. Harvard Business review. February(2), 79. pp102-111.

Malone, J 2001. Rethinking leadership in the church. *The Journal*, vol 4. No. 1.

Mansbridge, J 1997. *Unitary and Adversary: The Two Forms of Democracy*.
www.context.org/ICLIB/IC07/Mansbridge.htm

Marion, R & Uhl-Bien, M 2002. Complexity vs. transformation: The new leadership revisited. *Paper presented at the Conference of complex systems and the management of organizations*. Ft Meyers.

Marshall, M, 1990. *Beyond Termination*. Nashville: Broadman Press.

Martin, G W 1983. Congregationalism. *Scottish Bulletin of Evangelical Theology*, vol 1. pp21-24.

Mason, J 1996. *Qualitative Researching*. London: SAGE Publications.

- Mattson, R T 1994. *Visions of Grandeur*. Chicago: Moody Press.
- McIver, B. 1991. *Stories I couldn't tell when I was a pastor*. Brentwood, Tennessee: Wolgemuth & Hyatt.
- Meadows, P, 1993. *Pressure Points*. Eastbourne: Kingsway Publications.
- Meindl, J Ehrlich, S & Dukerich, J 1985. The Romance of Leadership. *Administrative Science Quarterly*. 30. pp78-102
- Melucci, A, 1996 *Challenging Codes: Collective Action in the Information Age*. Cambridge: Cambridge University Press.
- Messick, D & Kramer R, (Eds.) 2004. *The Psychology of Leadership*. New Jersey: Mahwah. Lawrence Erlbaum Associates.
- Micklem, C 1961. The Independent Ingredient. Some traits and Trends of Congregationalism Today. *Reformed and Presbyterian World*, vol. 26. pp197-202.
- O'Murchu, D 2004. *Quantum Theology*. New York: Crossroad Publishing.
- Onley, E H 1994. *Crying on Sunday*. Macon, Georgia: Smith & Helwys.
- Parnell, CW 1996. *Church Conflicts: their prevention and resolution*. Wilro Park: Baptist Publishing House.
- Pierce, S B 1998. The Exodus of Baptist Pastors. *Master's Dissertation*. Pretoria: UNISA.
- Peterson, E H 1995. *The Journey*. London: Marshall Pickering.

- Piper, J 2004. *The Supremacy of God in Preaching*. Grand Rapids: Baker.
- Pratt, J L 1984. The Search for Commonality among American Baptist Professional Church Leaders. *American Baptist Quarterly*, volume 3, Number 2, pp 184-192.
- Predpall, D F 1994. Developing Quality Improvement Processes In Consulting Engineering Firms, *Journal of Management in Engineering*, pp30-31.
- Prime, D & Begg, A 2004. *On Being a Pastor*. Chicago: Moody Press.
- Provost, J H 1983. The Participation of the Laity in the Governance of the Church. *Studia Canonica*. Vol 17, pp417-448.
- Provost, J H & Walf, K 1988. *Power in the Church*. Edinburgh: T. & T. Clark.
- Provost, J H & Walf, K 1992. *The Tabu of Democracy Within the Church*. London: SCM.
- 1996. *From Life to Law*. London: SCM Press.
- Pulliam, W B 1983. Autonomy and independence: A free Church Dilemma. *American Baptist Quarterly*. Volume 4, Number 2, pp304-312.
- Reich, R B 1987. Entrepreneurship reconsidered: the team as hero. *Harvard Business Review*, 65 (3), pp77-83.
- Reifsnnyder, R W 1992. Transformations in Administrative leadership in the United Presbyterian Church in the USA. *Pluralistic Vision*. 1992. pp252-275.
- Richards, L O 1980. *A Theology of Church Leadership*. Grand Rapids: Zondervan.

Robertson, A T 1930. *Word pictures in the New Testament*. Vol 1. Nashville: Broadman Press.

Robertson, S R & Plummer, A, 1953. *International Critical Commentary on 1 Corinthians*. Edinburgh: T & T Clark.

Roche, J P & Sachs, S, 1965. The bureaucrat and the enthusiast:: An exploration of the leadership of social movements. *Western Political Quarterly*. 8 (2). Pp248-261.

Rokeach, M 1973. *The nature of human values*. New York: Free Press

Romberger, M D 1999. *Pastoral Being, A Biblical Study on Leaders and Followers*. D.Min thesis, Gordon Conwell Theological Seminary. Charlotte. USA.

Rost, J C 1993. *Leadership in the 21st Century*. Westport: Praeger.

-- 1998. Leadership, Leaders and Sin. *International leadership Association*. University of Maryland.

Routio, P 2007. www2.uiah.fi

Scandura, R A: Graen, G B 1984. Moderating effects of initial leader-member exchange status on the effects of leadership intervention. *Journal of Applied Psychology*. 69: pp428-436.

Schillerbeeckx, E 1990. *Church, The Human Story of God*. New York: Crossroad.

Schriesheim, C A Catro, S L & Cogliser, C C 1999. Leader-Member Exchange (LMX) research: A comprehensive review of theory, measurement and data analysis practices. *Leadership Quarterly*. Vol 10, No. 1, pp63-113.

Scott, S G 1993. The influence of climate perceptions on innovative behavior: A model of individual innovation in the workplace. *UMI Dissertation Services*. Ann Arbor: Michigan.

Sedgewick, P 1997. The Future of the Church of England and the Turnbull Report. *Modern believing*. Volume 38, pp8-16.

Sewell, S 2003. A Study of the Personal characteristics between pastors' personal characteristics and their level of community participation. *The North Star*. Vol 7, Number 1. State University of West Georgia.

Shupe, A D & Wood, J R 1973. Sources of Leadership Ideology in Dissident Clergy. *Sociological Analysis*: Number 34, fall. pp 185-201.

Spoelstra, L C (Ed) 1989. Regions in American Baptist Life. *American Baptist Quarterly*. Volume 8, pp3 - 63.

Stacey, R D, Griffin, D & Shaw, P 2001. *Complexity and management: Fad or radical challenge to systems*. London: Rutledge.

Stagaman, D 1993. Democratizing the Catholic Church. *Christian Century*. Vol. 110, pp1020-1021.

Stepina, L P, Perriwe, P L & Hassell B L 1991. A comparative test of the independent effects of interpersonal, task and reward domains on personal and organizational outcomes. *Journal of Social Behaviour and Personality*. 6, pp93-94.

Stogdill, R M, & Bass B M (Ed). 1990. *Handbook of Leadership: A Survey of Theory and Research*, Revised and Expanded. New York: Free Press.

Stott, J 2002. *Basic Christian Leadership*. Illinois: Inter Varsity Press.

Streatfield, P J 2001. *The paradox of control in organizations*. London: Routledge.

Suggs, J C 1987. The Present Status of our Church Structure. *Mid-Stream*. Volume 26, pp419-426.

Swidler, L 1982. Demokratia, The Rule of the People of God or Consensus Fidelium: *Journal of Ecumenical Studies*. Vol. 19, pp226-243.

Swidler, L & Fransen, P F 1982. *Authority in the Church and the Schillerbeeckx Case*. New York: Crossroad.

Swidler, L & O'Brien, H 1988 *Catholic Bill of Rights*. Kansas City: Sheed & Ward.

Swindoll, C R 1983. *Improving Your Serve*. London: Hodder & Stoughton.

Tanner, J F & Castleberry, S B 1990. Vertical exchange quality and performance: Studying the role of the sales manager. *Journal of personal selling and sales management*. 10. pp17-27.

Thibaut, J W & Kelly, H H 1959. *The Social Psychology of Groups*. New York: Wiley.

Thompson, J J (Jnr) 1979. A Free and Easy Democracy: Southern Baptists and Denominational Structure in the 1920's. *Foundations*. Vol 22, pp43-50.

Tierney, P 1992. The contribution of leadership, supportive environment and individual attributes to create performance: A quantitative field study. *UMI Dissertation Services*. Ann Arbor: Michigan.

Townsend, J, Phillips, J S & Elkins, T J, 2000. Employee Retaliation: The Neglected Consequence of Poor Leader-Member Relations. *Journal of Occupational Health Psychology*, 5, pp457-463.

Uhl-Bien, M & Graen, G B 1995. Relationship based approach to leadership: Development of leader-member exchange (LMX) theory of leadership over 25 years: Applying and multi-level, multi-domain perspective. *Leadership Quarterly* 6(2) Greenwich Conn.: JAI Press. pp219-247.

Uhl-Bien, M, Graen, G B, & Scandura, T 2001. Implications of leader-member exchange (LMX) for strategic human resource management systems: Relationships as social capital for competitive advantage. In G. Ferris (Ed.), *Research in Personnel and Human Resource Management*, Vol. 18 Greenwich, Conn.: JAI Press. pp 137-185.

Uhl-Bien, M & Maslyn, J M 2001. Leader-member exchange and its dimensions: Effects of self-effort and other's effort on relationship quality. Journal of Applied Psychology. Vol. 86, No. 4. pp 697-708

----- 2002. *Reciprocity in manager subordinate relationships: Components, Configurations and Outcomes*. Address at the 2000 Academy of Management Meetings, Toronto Canada.

----- 2003. Relationship development as a key ingredient for leadership development. In S Murphy and R Riggio (Eds.) *The Future of Leadership Development*. Florida: Lawrence Erlbaum Publishers. Pp129-147.

----- 2005. Implicit theories of relationships in the workplace. *Implicit leadership theories: Essays and Explorations*. Information Age Publishing. pp67-97

Underwood, A C 1947. *A History of the English Baptists*. London: Kingsgate Press.

Unknown 1994. Episcopalians' creeping congregationalism. *Christian Century*. Vol. 111, pp192-193.

Urresti, T J. 1970. Structures of the Church's Presence in the World of Today. *Concilium, Canon Law*. London: Burns & Oats.

Vance, T W 2006. *Subcertification and relationship quality: Effects on subordinate effort and justification*. Unpublished paper.: University of Washington.

Van der Ven, J A 1993. *Practical Theology: An Empirical Approach*. Kampen: Kok Pharos.

-- 1996. *Ecclesiology in Context*. Grand Rapids: Eerdmans.

VanVonderen, J 1995. *When God's people let you down*. Minneapolis: Bethany House Publishers.

Vecchio, R P. 2003. Entrepreneurship and leadership: Common trends and common threads. *Human Resources Management Review*. University of Notre Dame. Vol 13, pp 303-327.

Vos, C J A 1994. Ed. *Proclaim the gospel*. Etoile: Pretoria

Wagner, C P. 1998. *The New Apostolic Churches*. Ventura, California: Regal Books

Wallace, J L 1996. An examination of comparable behavioral and motivational features of transactional and transformational leadership as regards effectiveness and follower satisfaction. Doctoral thesis in Industrial/organizational psychology, Baruch College and Graduate School, City University of New York.

Warren, R 1995. *The Purpose-Driven Church*. Grand Rapids: Zondervan.

----- 2002. *the Purpose Driven Life*. Grand Rapids: Zondervan.

Warman, F F G 1968. Progress in Ministry. *The Churchman*: Volume 82, pp 125-131.

Weber, M 1956. *The Sociology in religion*. 4th Ed. Boston: Beacon Press.

Weiss, H 1978. Social learning of work values in organizations. *Journal of Applied Psychology*. Vol 63, No. 5. pp 711-718.

Wheatley, M 1992. *Leadership and the new science*. 302, 144, 67.

Wood, J R 1970. Authority and Controversial Policy: The Churches and Civil Rights. *American Sociological Review*. Indiana University: Vol. 35, pp1057-1069.

APPENDIX A

THE RESEARCH QUESTIONNAIRE

QUESTIONNAIRE
concerning
Baptist leadership

SECTION A
General information

For Office Use

Respondent number

V1 1

Thank you for taking the time and trouble to fill in this questionnaire, the results of which will be used for a Doctoral thesis in Practical Theology by Stephen Brian Pierce. The questionnaire will not take more than 15 minutes to complete.

Your contribution will greatly benefit Baptist leadership in South Africa and the USA as we leaders strive to honor God and make a difference in the age we live. It is not necessary to supply your name. Please note this is absolutely confidential. Kindly answer all questions as honestly as possible.

Answer all the questions by drawing a circle (O) around or checking (√) a number in a shaded box or by writing your answer in the shaded space provided.

1. What is your age? Years

V2 4

2. What is your gender? Male Female

V3 6

3. In your opinion, which **6** groups have the most influence in your church? In your answer, write a number from **1** to **6** in descending order. (1 = most NB, 2 = second most NB, etc. . . .)

01. Deacon Body	06. Elders
02. Pastor/s	07. Congregation
03. Important families	08. Individuals
04. Committees	09. Executive council
05. Trustees	10. Personnel board
Other (specify)	

For Office Use

V4	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	7
V5	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	9
V6	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	11
V7	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	13
V8	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	15
V9	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	17

4. What has been your experience with regard to church leadership?

Strongly coercive	Fairly coercive	Fairly persuasive	Strongly persuasive
1	2	3	4

V10 19

Strongly incapable	Fairly incapable	Fairly competent	Strongly competent
1	2	3	4

V11 20

Very unhelpful	Fairly unhelpful	Fairly helpful	Very helpful
1	2	3	4

V12 21

Very closed	Fairly closed	Fairly open	Very open
1	2	3	4

V13 22

Very hurtful	Hurtful	Healing	Strongly Healing
1	2	3	4

V14 23

Not accountable	Sometimes accountable	Mostly accountable	Always Accountable
1	2	3	4

V15 24

Strongly authoritarian	Occasionally authoritarian	Occasionally tolerant	Strongly Tolerant
1	2	3	4

V16 25

5. If the leadership is “doing a good job” are you willing to overlook their mistakes?

Yes	1
-----	---

No	2
----	---

6. In your local church, have you been able to identify strong **opposition** groups to the leadership?

Yes	1
-----	---

No	2
----	---

7. In your local church, have you been able to identify strong **support** groups to the leadership?

Yes	1
-----	---

No	2
----	---

8. As a Baptist believer, what are the **5** most important biblical values that you hold dearly.

Check **5** only in the left hand column.

In the right hand column indicate whether you see these **5** values **clearly** demonstrated in the lives of the current leadership of the church.

		Yes	No
	01. Truth	1	2
	02. Openness	1	2
	03. Honesty	1	2
	04. Integrity	1	2
	05. Justice	1	2
	06. Equality	1	2
	07. Freedom to voice my opinion	1	2
	08. Acceptance	1	2
	09. Unconditional love	1	2
	10. A peaceful spirit	1	2
	11. Not argumentative	1	2
	12. A servant spirit	1	2
	13. Christ-likeness	1	2
	14. Fairness in dealing with people	1	2
	15. Empathy	1	2

For Office Use

V17

--

 26

V18

--

 27

V19

--

 28

V20

--	--

 29

V21

--	--

 31

V22

--	--

 32

V23

--	--

 34

V24

--	--

 35

V25

--	--

 37

V26

--	--

 38

V27

--	--

 40

V28

--	--

 41

V29

--	--

 43

9. Briefly describe a single incident in which you noticed **GOOD** leadership being exercised in the Church.

For Office Use

V30

--	--

 44

10. What did you find rewarding from what the leadership said or did, with respect to question 9 above. You may check more than one.

01. They took time		
02. I felt they understood the situation clearly		
03. They made a real effort		
04. They prayed about the situation		
05. They applied the Scriptures to the situation		
06. They sought the advice of the members		
07. They demonstrated maturity		
08. The situation was clearly resolved		
Other (specify)		

V31			46
V32			48
V33			50
V34			52
V35			54
V36			56
V37			58
V38			60
V39			62

11. Briefly describe a single incident in which you noticed **POOR** leadership being exercised in the church. No names please!

For Office Use

V40

--	--

 64

12. What did you find troubling from what the leadership said or did, with respect to question 11 above.
You may check more than one answer.

01. They never took the time to deal with the situation			V41	<table border="1" style="display: inline-table;"><tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr></table>			66
02. I felt they never understood the situation clearly			V42	<table border="1" style="display: inline-table;"><tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr></table>			68
03. They never made a real effort			V43	<table border="1" style="display: inline-table;"><tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr></table>			70
04. They did not pray about the situation			V44	<table border="1" style="display: inline-table;"><tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr></table>			72
05. They never applied the Scriptures to the situation			V45	<table border="1" style="display: inline-table;"><tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr></table>			74
06. They never sought the advice of the members			V46	<table border="1" style="display: inline-table;"><tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr></table>			76
07. They demonstrated immaturity			V47	<table border="1" style="display: inline-table;"><tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr></table>			78
08. The situation was never clearly resolved			V48	<table border="1" style="display: inline-table;"><tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr></table>			80
Other (specify)			V49	<table border="1" style="display: inline-table;"><tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr></table>			82

13. What affect did the situation in **Question 11** above have on relationships with the leadership?
Just check **one** answer please!

01. My feelings towards the leadership changed negatively			V50	<table border="1" style="display: inline-table;"><tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr></table>			84
02. I had "second thoughts" about the leadership							
03. It did not affect me at all							
04. Under the circumstances they did the best they could							
05. It changed my feelings toward the leaders positively							

14. Important decisions are made by(circle one)

Individuals	Small groups	Committees	Staff	Families	Elders	Deacons	Trustees	Not sure
1	2	3	4	5	6	7	8	9

For Office Use

V51 86

15. Does the leadership of your local Church readily accept feedback from others?

Never	Seldom	Usually	Always
1	2	3	4

V52 87

16. Generally, do you believe that the leadership of your local church has the support of the majority of the members?

Never	Seldom	Usually	Always
1	2	3	4

V53 88

SECTION B

How do you personally feel about church leadership?

1. Rate the following leadership issues as you have clearly seen them in your own local church.

For Office Use

	Always	Usually	Sometimes	Rarely	Never	Don't know		
01. Do you trust the leadership	1	2	3	4	5	6	V54	89
02. Is the leadership transparent	1	2	3	4	5	6	V55	90
03. Does the leadership listen	1	2	3	4	5	6	V56	91
04. Does your opinion count	1	2	3	4	5	6	V57	92
05. Do members participate	1	2	3	4	5	6	V58	93
06. Is there consensus	1	2	3	4	5	6	V59	94
07. Do others also set vision	1	2	3	4	5	6	V60	95
08. Is leadership in touch with you	1	2	3	4	5	6	V61	96
09. Do they demonstrate humility	1	2	3	4	5	6	V62	97
10. Good stewards of their time	1	2	3	4	5	6	V63	98
11. Does leadership micromanage	1	2	3	4	5	6	V64	99
12. Do they try to solve conflict	1	2	3	4	5	6	V65	100
13. Does the individual matter	1	2	3	4	5	6	V66	101
14. Do the leaders visit members	1	2	3	4	5	6	V67	102
15. Do they take too much leave	1	2	3	4	5	6	V68	103
16. Do they keep confidence	1	2	3	4	5	6	V69	104
17. Is their household "in order"	1	2	3	4	5	6	V70	105
18. Does the leadership inspire you	1	2	3	4	5	6	V71	106

For Office Use

2. What **single** thing can you identify, without which your church might not be what it is?

01. The church is a “family”	
02. Strong prayer emphasis	
03. The church’s care ministry	
04. Small groups	
05. The sermons/messages	
06. A sense of purpose	
07. The pastor/s and other leaders	
08. The ministries of the church	
09. Worship	
Other (specify)	

V72 107

3. In general is there any **single** thing you would like to see changed in church leadership practice?

01. More member participation in decisions	
02. More openness in the leadership	
03. Fewer confrontational church meetings	
04. More visitation by the leadership	
05. More accessibility to the leadership	
06. Better time management by the leadership	
07. Fewer cliques	
08. More intentional outreach	
09. Leaders pursuing the church’s vision	
10. Forgetting personal agendas	
Other (specify)	

V73 109

4. What benefits do you personally expect to see from church leadership? Check as many as you like!

01. To be cared for by the leadership	<input type="checkbox"/>
02. To help me grow in my faith as a Christian	<input type="checkbox"/>
03. To set an obvious example for Christian living	<input type="checkbox"/>
04. To make me aware of the plight of others	<input type="checkbox"/>
05. They help me to want to be a servant	<input type="checkbox"/>
06. To hear how the Bible is relevant for today	<input type="checkbox"/>
07. To create an atmosphere of trust	<input type="checkbox"/>
08. To demonstrate how I can witness for my faith	<input type="checkbox"/>
09. To help me apply the Bible to my everyday life	<input type="checkbox"/>
10. Counsel when I am in trouble	<input type="checkbox"/>
Other (specify)	<input type="checkbox"/>

For Office Use

V74	<input type="checkbox"/>	<input type="checkbox"/>	111
V75	<input type="checkbox"/>	<input type="checkbox"/>	113
V76	<input type="checkbox"/>	<input type="checkbox"/>	115
V77	<input type="checkbox"/>	<input type="checkbox"/>	117
V78	<input type="checkbox"/>	<input type="checkbox"/>	119
V79	<input type="checkbox"/>	<input type="checkbox"/>	121
V80	<input type="checkbox"/>	<input type="checkbox"/>	123
V81	<input type="checkbox"/>	<input type="checkbox"/>	125
V82	<input type="checkbox"/>	<input type="checkbox"/>	127
V83	<input type="checkbox"/>	<input type="checkbox"/>	129
V84	<input type="checkbox"/>	<input type="checkbox"/>	131

5. Do you see transformation taking place in the church?

Yes 1

No 2

V85 133

6. If you answered "Yes" to the previous question. Do you see this transformation as **positive** or **negative**?

Pos 1

Neg 2

V86 134

Please comment on your answer (ONE COMMENT ONLY)

V87 135

SECTION C

Identifying problems in leadership

1. Do you feel like there are cliques in the leadership?

Yes	1
-----	----------

No	2
----	----------

V88 137

2. Is there a “dark tension” (strained relationships) among key people?

Never	Seldom	Often	Always
1	2	3	4

V89 138

3. Is there a sense of “celebration” among the members of the church?

Never	Seldom	Usually	Always
1	2	3	4

V90 139

4. Do people still speak about the great things that are happening in your church?

Never	Seldom	Usually	Always
1	2	3	4

V91 140

5. Do people attribute what is happening in the church in part to the leadership?

Never	Seldom	Usually	Always
1	2	3	4

V92 141

6. Do problem solvers outnumber problem makers?

Yes	1
-----	----------

No	2
----	----------

V93 142

For Office Use

7. Do leaders seek to control or liberate? Check one!

Dominate	Manipulate	Control	Restrict	Organize	Sway	Influence	Liberate
1	2	3	4	5	6	7	8

Please comment on your answer (**ONE COMMENT ONLY**)

8. In your opinion has there been a loss of confidence in the judgment, experience and wisdom of the leadership?

Yes	1
-----	----------

No	2
----	----------

For Office Use

V94 143

V95 144

V96 146

SECTION D

Clarifying the role of the Pastor as leader

1. Does the pastor encourage contrary opinions?

Never	Seldom	Usually	Always
1	2	3	4

For Office Use

V97 147

Please comment on your answer (ONE COMMENT ONLY)

V98 148

2. Does the leader create a climate where other leaders emerge?

Yes	1		No	2
-----	----------	--	----	----------

V99 150

3. Do you believe that pastors generally plagiarize their sermons?

Yes	1		No	2
-----	----------	--	----	----------

V100 151

4. Does your vision and the pastor's vision concur?

Yes	1		No	2
-----	----------	--	----	----------

V101 152

5. Have you put in an effort in your relationship with

For Office Use

your pastor?

Yes	1
-----	----------

No	2
----	----------

V102	<input type="text"/>	153
------	----------------------	-----

Briefly describe **one** example of how you did this

V103	<input type="text"/>	<input type="text"/>	154
V104	<input type="text"/>	<input type="text"/>	156
V105	<input type="text"/>	<input type="text"/>	158

6. Has the pastor put in an effort to get to know you?

Yes	1
-----	----------

No	2
----	----------

V106	<input type="text"/>	160
------	----------------------	-----

7. Did your relationship with your pastor develop as you expected?

Yes	1
-----	----------

No	2
----	----------

V107	<input type="text"/>	161
------	----------------------	-----

8. Is your relationship with your pastor disappointing?

Yes	1
-----	----------

No	2
----	----------

V108	<input type="text"/>	162
------	----------------------	-----

9. Do you believe that his/her ministry lives up to God's expectations?

Yes	1
-----	----------

No	2
----	----------

V109	<input type="text"/>	163
------	----------------------	-----

10. Does your church formally employ any means of recognizing the work of the pastor/s?

Never	Seldom	Usually	Always
1	2	3	4

If applicable, please give **ONE** example of how they do this!

For Office Use

V110 164

V111			165
V112			167
V113			169
V114			171
V115			173

11. Has/have the pastor/s influenced you to believe that the direction the church is taking is right?

Yes	1
-----	----------

No	2
----	----------

V116 175

12. If your answer was “Yes”. Please give me an indication of how he/she did this? Please do not check more than **5** boxes!

01. They used the Scriptures		
02. They proved it by their commitment		
03. They know more than I do about such things		
04. They have a great “track record”		
05. They have a convincing personality		
06. I don’t want to feel left out		
07. They clearly explained the benefits of their ideas		
08. They spent a lot of time in prayer about it		
09. Their authority is from God and I don’t question it		
10. Our church was in a bad shape and they can help		
11. They threatened to leave or made other threats		
Other (specify)		

V117			176
V118			178
V119			180
V120			182
V121			184

13. Have you considered leaving the church because of your

For Office Use

relationship with the pastor/s?

Yes	1
-----	---

No	2
----	---

V122 186

The final question of this questionnaire is a personal one from me to you!

14. It's tough trying to serve God in "fulltime" ministry. Would you like to be in their shoes?

Yes	1
-----	---

No	2
----	---

V123 187

Thank you so much for taking the time to fill in this questionnaire. Your assistance in this is greatly appreciated

If you have a query about a question, you may contact me.

After my thesis has been submitted, if you would like a short summary of my findings you may also drop me a line at my email address

steve@crtc.com

"In the multitude of counsel there is wisdom" – King Solomon

Pastor Stephen Pierce

APPENDIX B

These people gave permission for their names to be used.

QUOTES FROM PERSONAL DISCUSSION AND LETTERS

Ref. No	Name	Position	Mode	Subject of Discussion
PEM:8.2.2000	Morcom, D.	BTC, Jhb	E Mail	Congregational Government
PC:19.03.2000	Israel, H.	Church leader	Conversation	Problems in B.A.S.A. churches
LAU:07.03.2000	Laughton, D.	Church Member	Letter	Status of Bloemfontein Baptist Church
PAR:03.03.1999	Parnell, C	Theologian	Conversation	Leadership in Churches
SPO:21.04.2000	Spoor, P.	Pastor	Conversation	Structure in Fish Hoek Baptist Church

Appendix C

NEOLOGISMS AND INCIDENTAL UNUSUAL WORDS I DISCOVERED IN THE LITERATURE PERTAINING TO LEADERSHIP

WORD	DEFINITION
Adhocracy	All members of an organization have the authority to make decisions and to take actions affecting the future of the organization.
Subsidiarity	A higher-order body should not assume responsibilities that could and should be exercised by a lower-order body
Veify	To put the picture of a person in the place of a great quality. E.g. when one thinks of leadership, immediately a picture of ex President Mandela comes to mind
Ipsative value systems	A system of measuring values according to rank
Manticism	The practice of divination

Appendix D

Three Domain Approaches to Leadership

(Graen and Uhl-Bien, 1995)

	Leader-based	Relationship based	Follower based
What is Leadership?	Appropriate behavior of the person in the role of a leader	Trust, respect, and mutual obligation that generates influence between parties	Ability and motivation to manage one's own performance
What behaviors constitute leadership?	Establishing and communicating vision; inspiring, instilling pride	Building strong relationships with followers; mutual learning and accommodation	Empowering, coaching, facilitating, giving up control
Advantages	Leader as rallying point for organization; common understanding of mission and value; can initiate wholesale change	Accommodates differing needs of subordinates; can elicit superior work from different types of people	Makes the most of follower capabilities; frees up leaders for other responsibilities
Disadvantages	Highly dependent on leader; problems if leader changes or is pursuing inappropriate vision	Time consuming; relies on long-term relationships between specific leaders and members	Highly dependent on follower initiative and ability
When appropriate?	Fundamental change; charismatic leader in place; limited diversity among followers	Continuous improvement teamwork; substantial diversity and stability among followers; network building	Highly capable and task committed followers
Where most effective?	Structured tasks; strong leader position power; member acceptance of leader	Situation favorability for leaders between two extremes.	Unstructured tasks; weak position power; member non-acceptance of leader

Appendix E

The Life Cycle of Leadership Relationships (Graen & Uhl-Bien 1996)

