Employee Silence as Mediator in the Relationship between Toxic Leadership Behavior and Organizational Learning

Adeel Saqib

PhD. Scholar, Bahria University, Islamabad Muhammad Arif

Associate Professor, Bahria University, Islamabad

Abstract

Most of the organizations are striving to implement organizational leaning philosophy to have a competitive advantage in complex, volatile and fierce market environment. Except few, organizations mostly fail and face immense problems to establish effective learning organization processes. In such scenario, leadership behaviors may derail the organizational success into failures. The study intends to examine the mediating effect of employee silence between toxic leadership and organizational learning relationship. In all 445 responses were collected from employees serving in Pakistani banking sector. The results revealed that there is a significant impact of toxic leadership on employee silence and organizational learning. Furthermore, the mediation analysis revealed significant mediation of employee silence from toxic leadership on organizational learning. While most of existing research has assessed positive leadership styles and its impact on individual and organizational behaviors the present study takes in to account negative leadership i.e. toxic leadership.

Keywords: Toxic Leadership; Employee Silence; Organizational Learning; Hayes Process Model 4.

Leaders are considered elemental for success or failure of an organization. As leaders, may become source of learning, innovation and organizational success (Berson, Da'as, & Waldman, 2015) or turn out to be barrier to learning and organizational failure by negatively influencing the emotions and behaviors of the individuals (Schilling & Kluge, 2009; Xu, Loi, & Lam, 2015). These contradicting leadership behaviors invite the attention of the researchers to understand both positive and negative aspects of leadership to fully understand the leadership phenomenon (Kaiser, LeBreton, Hogan, 2015; Karakitapoğlu-Aygün & Gumusluoglu, 2013). Existing research has witnessed a number of leadership behaviors and styles that are facilitating to organizational learning (Vera & Crossan, 2004) like transformational leadership (García-Morales, Miménez-Barrionuevo, & Gutiérrez-Gutiérrez, 2012), ambidexterity leadership (Nemanich & Vera, 2009), transaction leadership (Jansen, Vera & Crossan, 2009)). However, toxic leadership behaviors in relationship to organizational learning is a missing link as emphasized by Berson et al. (2015) and Walumbwa, Hartnell, Misati (2017). The present study is an attempt to bridge this literature gap.

A growing interest of scholars has been observed on the toxic behaviors at workplace in general (Linstead, Maréchal, & Griffin, 2014). Especially, scholars viewe that toxic behaviors displayed by leaders have intense detrimental effects on organizational learning and performance

(Indradevi, 2016; Mehta & Maheshwari, 2014; Schilling & Kluge, 2009). In addition, mostly studies in toxic leadership literature have examined negative consequences of toxic leadership behaviors on individual level constructs (Fowlie & Wood, 2009; Kellerman, 2004), whereas, very few studies are available on organizational level factors (Leed, 2011; Mehta & Maheshwari, 2014; Temper, 2000). For example, literature identified toxic leadership as a potential antecedent of increased turnover intention. employee dissatisfaction, lack of commitment and psychological distress like anxiety, burnout, depression, disengagement, low level of selfesteem, emotional exhaustion, and employee Silence (Brinsfield, Edwards, & Greenberg, 2009; Webster, Beehr, & Love, 2011; Tepper, 2000; Xu, Loi, & Lam, 2015). The study has examined both, at individual level employee silence and at organizational organizational learning in relation to toxic leadership.

An extensive literature review provoked that toxic behaviors results in to counter-productive work behaviors (Goldman 2006) and toxic climates prevailing in the organizations, the individuals hesitate to share their experiences, feeling uncomfortable to disclose the problems they face during their work. This is because the leaders may negatively perceive their capabilities or may negatively credit their contributions (Schilling & Kluge, 2009). Furthermore, Xu et al. (2015) identified that abusive supervision a dimension of toxic leadership behaviors causes employee silence through employee emotional exhaustion. Similarly, employee silence, a barrier to the upward communication, leaving organizational decision makers unaware about the ground realities and problems of the organization causing problems to valuable decision further leading to depleted organizational performance (Schilling & Kluge, 2009). Keeping in view the arguments, the current study aimed to provide more insight in to the impact of toxic leadership on organizational learning and to further evaluate the mediating role of employee silence between the toxic leadership and organizational learning.

The study has followed the theory of conservation of resources (COR) (Hobfoll, 1989; Xu et al., 2015) as the main source to find the relationship between the variables of the study. The study has assumed that the organizations having negativity in the environment tend to impact individual's performance negatively, because they reactively conserve there physical, psychological and knowledge related resources and utilize them for copping and dealing with the leader (Padilla, Hogan, & Kaiser, 2007) one of the coping strategy that these abused individuals is to be silent and try to hide the facts from the bosses (Xu et al. 2015), which become a barrier to organizational learning (Kaiser & Craig, 2014; Morrison, 2014; Schilling & Kluge, 2009).

The study is based in Pakistani banking sector which is characterized of employee burnout, emotional exhaustion, high turnover rate, which causes loss of valuable knowledge, teamwork spirit, high retention and recruitment problems (Hussain, 2012). The study view, ineffective leadership as the main cause of overall dissatisfaction and low-level performance. Therefore, the study focused on the leadership and employee behaviors like toxicity, and silence as an important input to solve the overall and individual problems related to learning and performance.

Literature Review

Toxic Leadership Behaviors

Toxic Leadership (TOXL) is considered as an array of destructive behaviors that drive the leaders to achieve personal goals and benefits by compromising the interests of individuals, teams and organizations (Schmidt, 2014). Goldman (2006) further explained that destructive behaviors of leaders have the capacity to trickle down to lower level employees at workplace.

Scholars view that constructive or destructive behaviors of leaders emerge from the interaction of leadership, followers, and working environment (Bagherith, 1994; Lipman-Blumen, 2005; Padilla, Hogan & Kaiser, 2007; Steele, 2011). Zellars, Tepper and Duffy (2002) and Webster et al. (2011) found that toxic leadership behaviors cause intention. dissatisfaction. lack of commitment psychological distress like anxiety, depression, burnout disengagement. In addition, emotional exhaustion and employee silence are observed due to abusive leadership behaviors (Xu, et al., 2015).

The Banking context of Pakistan seems relevant because Bartel (2004) has suggested the exploration of behaviors in banks. Further, the negative side of the leadership is under researched (Yukl, 2012), specifically in the collectivist cultures like Pakistan (Khilji, 2012). The study following Schmidt (2008) has identified five dimensions of toxic leadership, including self-promotion, abusive supervision, unpredictability, narcissism, and authoritarian leadership.

Organizational Learning (OL)

The OL is considered as a process where organizations get knowledge through communication, utilize it for the solution of problems, managing the paradoxes and adapt to their institutional fields for success and innovation (Argyris, 1999; Crossan, Maurer & White, 2011; Huber, 1991). Huber (1991) explained that effective acquisition, sharing, analysis and memory of knowledge leads to successful organization.

The current literature based on the work of Vince (2004) and Lawrence, Mauws, Dyck and Kleysen, (2005) assumes that organizational learning is a socio-political process, where emotions and relationships between different actors in the organizations, result in to learning. Schelling and Kluge (2009) studied barriers to organizational learning and have advocated that leadership is one of the main reason of

the failure of organizational learning. Hence, due to significance of the topic in practice and literature. The study has focused on the examination of the linkage between toxic leadership and organizational learning in banking sector.

Employee Silence (ES)

Employee silence is considered as employees deliberate hiding of important ideas information, queries, concerns or views about matters related to their job position and their organizations (Brinsfield et al. 2009; Dyne, Ang & Botero, 2003; Tangirala & Ramanujam, 2008). Ashford, Sutcliffe and Christianson (2009) noted that most of the key decision makers (leaders) remain unaware about the silence behaviors of employees and assume that employees are freely communicating upward without hesitation. Detert, Burris, and Harrison (2010) reported that there is an evidence that silence behavior exists in many organizations and employees are often hesitant to engage in voice, specially, when they have information that is against the leadership view point. This deprivation of valuable knowledge leads to negative consequences and wastage of valuable assets in the organizations (Morrison, 2014). Hence, organizations fail to learn due to employee silence behavior, which requires to be examined.

Toxic Leadership and Organizational Learning

Although, organizational learning is a source of innovation and competitive advantage (Akhtar, Khan & Mujtaba, 2013). Yet, scholars contend that the leadership specific behaviors create problems for organizational learning by halting communication (Lawrence et al. 2005). The research explains that leaders and followers cannot interact together at workplace without following their cultural values, political affiliations and emotional conditions (Lawrence et al. 2005; Vince, 2004; Vince & Saleem, 2004). Thus, resultant learning in the organizations is the outcome of their social and emotional interactions subject to personal interests, which impedes the organizational learning. Similarly, the cultures rich with the power distance between the subordinate and leader are more inclined towards the hording of information, creates a gap, where the subordinate feels uncomfortable to communicate with the boss (Hofstede,1991). Based on the discussion, the study postulated that:

H1: Toxic Leadership behaviors have significant negative impact on organizational learning.

Toxic Leadership Behavior and Employee's Silence

Toxic leadership behaviors are destructive to emotions, leading to emotional exhaustion and employee Silence with in work setting (Ng & Feldman, 2012). Tepper (2007) and Whitman et al. (2014) based on the theory of conservation of resources explained that when subordinates face negative behavior of their supervisors. They intend to adopt

avoidant or passive copping behaviors and hence try to remain away from the source of stress and exhaustion i.e. toxic leader. Based on these assumptions the study postulated that toxic leadership behaviors cause increase in employee silence.

H2: Toxic Leadership have significant negative impact on employees Silence.

Employee Silence and Organizational Learning.

Literature provide evidence that employee silence behavior is a hurdle in the way to organizational learning (Morrison, 2014). Employees silence which is viewed as an individual choice involves a decision about whether to have a voice or to remain silent in the context of an organizational problem that affects the individual employee (Lewin & Mitchell, 1992; McCabe & Lewin, 1992; Withey & Cooper, 1989). Staying silent about organizational problems can result in a decision to leave the job or remain silent if the cost of voice is too high or if there is no upward communication mechanism (Morrison & Milliken, 2000). In addition, organizational silence can stifle organizational learning by restricting the amount and flow of information that could affect decisions, problem-solving and innovation processes. In result, the study postulated H3b, that

H3: Employee Silence has negative impact on Organizational Learning

Mediating Role of Employee Silence Between Toxic Leadership and Organizational Learning

The study based on the theory of conservation of resources view that toxic leadership cause the employees in to conserve their physical, psychological and knowledge resources for coping strategies instead of contributing in the decision making and performance outcomes (Xu, et al. 2015). Hence the study based on the discussion in the previous sections and theory of conservation of resources postulated H4, that

H4: Employee Silence mediates between Toxic Leadership and Organizational Learning relationship

Figure 1: Mediating role of ES between TXLB and OL

Research Methodology

Population and Sample

Individuals working in 24 commercial banks, listed in Pakistan Stock Exchange (PSE) were selected with a total population of 2100 employees serving in different branches in one of the cities of Pakistan. Stratified random sampling helped in categorizing the banks into large (Total assets greater than Rs. 500 billion), medium (total assets greater than or equal to 100 billion - Rs. 500 billion) and small (total assets less than or equal to Rs. 100 billion) banks. A total of 715 questionnaires were distributed among the employees working in the three categories of the banks and retrieved back 445 (72%) sound responses, included in the data analysis. To measure main variables, the study adapted different scales from already established literature. To assess toxic leader (IV), Employee Silence (M) and Organizational learning the study adapted the scales developed by Schmidt (2008), Tangirala and Ramanujam (2008) García-Morales, Lloréns-Montes and Verdú-Jover (2007) respectively. The five point Likert scale is maintained for all the variables.

Data Analysis and Results

The data was analyzed using AMOS and SPSS for this study. The demographic information of the respondents revealed that an average age of the respondents is in the category from 20 to 29 years, consisting of 51.5% of the sample. Whereas, minimum number of respondents fall in a category of 60 and above consisting of only one employee. Gender distribution of the study illustrated that majority of the respondents were Male (84.4%). Whereas, female respondents were just 15.5% of the sample. Educational qualification depicted that majority of bankers i.e. 236 (53%) fall in post graduate level/ master's degree, following graduate level (B.A, B.Sc.) 152 (34.2%). Whereas, small number of respondents only 23 (5.2%) have research degrees (MS or PhD.). The descriptive statistic (mean and standard deviation) of the main variables for n=445 illustrated with Toxic leadership (M=2.68; SD=.73), Employee Silence (M=3.12; SD=.82) and organizational learning (M=3.56; SD=.83).

Reliability and Validity

Cronbach alpha test has been used to test the reliability of the constructs (Wong, 2016). *In addition,* Convergent validity is established if an AVE of 0.5 or greater is achieved for the constructs. AVE is calculated, the results revealed that convergent validity for all constructs is established since the statistics for AVE for all the factors is approximately equal to or greater than .50. Furthermore, Ping (2004) and Wong (2016) explained that in case where AVE is lower than .5 value of convergent validity should be evaluated along with composite reliability.

Here the composite reliability for all constructs is well above .70 i.e. between .718 and 859.

Table 1 Cron	bach's A	lpha &	AVE
--------------	----------	--------	-----

Construct	No. of	Cronbach's	AVE	
	Items	Alpha		
Toxic Leadership	30	.940		
Abusive Supervision	7	.861	0.45	
Authoritative	6	.759	0.47	
Narcissism	5	.800	0.55	
Self-Promotion	5	.800	0.40	
Unpredictability	7	.843	0.50	
Employee Silence	5	.771	0.54	
Organizational Learning	4	.751	0.62	

Discriminant Validity

Discriminant validity satisfy the condition that how much sufficiently distinct constructs are strongly non-correlated with each other. The discriminant validity condition is satisfied if the value of square root of AVE for individual construct is more than the Intercorrelation of all the distinct constructs. Malhotra and Dash (2011) further explained that AVE is the strict measure and we can use composite reliability along with the AVE while conferring reliability and validity. The composite reliability for all the constructs were between .718 and .859. Which is more than the cutoff value of .7, as shown in table 2.

Table 2: Comparison of Square root of AVE and Inter-Construct Correlations

	Self_	Abusive	Authoritative	Narcissism	Unpredictable	ES	OL
	Lack						
Self_Lack	(0.76)						
Abusive	.77	(0.72)					
Authoritative	.64	.58	(0.67)				
Narcissism	.70	.58	.55	(0.74)			
Unpredictable	.75	.72	.67	.66	(0.74)		
ES	.11	.22	.16	.13	.21	(.68)	
OL	10	11	06	.02	06	.12	(.63)

Confirmatory Factor Analysis and evaluation of Measurement Models

The model of the present study proposed three different constructs namely TXLB (IV), OL (DV) and ES (M) and their direct and indirect effects. This section covers the confirmatory factor analysis to evaluate that whether the data fits the measurement and structural models or not.

Evaluations of Measurement Models:

Exploratory factor analysis revealed a five factors solution for toxic leadership where, the model extracted comprised of 23 items. The model was then exposed to confirmatory factor analysis. The results showed a good fit to a five-factor model: $(\chi^2/df = 467.9/217 \text{ (CMIN} = 2.156), \text{SRMR} = .04; \text{CFI} = .94, \text{TLI} = .93, \text{RMSEA} = .05. \text{None of the items were removed as part of CFA. Standardized regressions weights and CR values are reported in table 4.$

Exploratory factor analysis revealed a single factor solution for employee silence. The model consisted of five items. The model was then estimated through confirmatory factor analysis. The results revealed a relatively good fit to the model: $(\chi^2/df = 2.944/3 \text{ (CMIN} = 2.944), \text{SRMR} = .02; \text{CFI} = .98, \text{TLI} = .98, \text{RMSEA} = .08. \text{None of the items were removed as part of CFA. Standardized regressions weights and CR values are reported in table 4.$

Exploratory factor analysis revealed a single factor solution for organizational learning. The model consisted of overall five items. The model was then subjected to confirmatory factor analysis. The measurement model estimation showed a relatively good fit to the model: $(\chi^2/df = 12.616/3 \text{ (CMIN} = 1.633), \text{SRMR} = .02; \text{CFI} = .98, \text{TLI} = .96, \text{RMSEA} = .08. \text{None of the items were removed as part of CFA.}$ Standardized regressions weights and CR values are reported in table 4.

Table 4: Toxic Leadership, Employee Silence and OL Regression Weights & CR Values

		Estimate	S.E.	C.R.
TSP1_19	Self-Promotion and Lack of Concern	.643	-	-
TSP3_21	Self-Promotion and Lack of Concern	.633	.087	11.409
TSP4_22	Self-Promotion and Lack of Concern	.642	.090	11.542
TSP5_23	Self-Promotion and Lack of Concern	.711	.096	12.517
TUP1_24	Self-Promotion and Lack of Concern	.687	.096	12.179
TUP2_25	Self-Promotion and Lack of Concern	.637	.087	11.465
TUP3_26	Self-Promotion and Lack of Concern	.675	.100	11.043
TXAS1_1	Abusive	. 737	-	-
TXAS2_2	Abusive	.607	.069	12.103
TXAS3_3	Abusive	.745	.066	14.877
TXAS4_4	Abusive	.712	.069	14.144
TXAS5_5	Abusive	.676	.069	13.401
TXAS7_7	Abusive	.692	.067	13.831
TAUT3_10	Authoritative	.603	-	-
TAUT4_11	Authoritative	.729	.111	11.063
TAUT5_12	Authoritative	.685	.111	10.673
TAUT6_13	Authoritative	.644	.106	10.252
TNAR2_15	Narcissism	.628	-	-
TNAR3_16	Narcissism	.831	.107	12.689

		Estimate	S.E.	C.R.
TNAR4_17	Narcissism	.758	.100	12.223
TUP5_28	Unpredictability	.608	-	-
TUP6_29	Unpredictability	.664	.085	12.357
TUP7_30	Unpredictability	.759	.122	11.080
OL01	Organizational Learning	1	-	-
OL02	Organizational Learning	.853	.091	9.381
OL03	Organizational Learning	.957	.098	9.797
OL04	Organizational Learning	.878	.092	9.539
ES_5	Employee Silence	.711	-	-
ES_4	Employee Silence	.393	.065	8.217
ES_3	Employee Silence	.667	.052	12.207
ES_2	Employee Silence	.852	.066	13.857
ES_1	Employee Silence	.689	.091	10.570

Hypothesis Testing

Toxic Leadership and Organizational Learning

For hypothesis 1, structural model was developed. The model when subjected to confirmatory factor analysis showed a good fit: $(\chi^2/df = 601.911/312 \text{ (CMIN} = 1.929)$, SRMR = .04; CFI = .94, TLI = .93, RMSEA = .04. Overall the results indicate the 8% change in organizational learning can be attributed through toxic leadership behaviors. The results of analysis revealed that toxic leadership has insignificantly negative impact on organizational learning (Std. Est. = .082, C.R = -1.155 p > .05) Hence, H1 is not Supported. Although as per Baron and Kenny (1986) first condition of direct relationship between IV and DV is not satisfied. Yet Preacher & Hayes (2008) argued that the process can be proceeded and mediation can be established without the condition of significant total effect i.e. relationship between IV and DV. Consequently, following Preacher and Hayes (2008) the study tested mediation.

Employee Silence as Mediator

During the analysis, the study estimated three models. i.e. (1) the model that estimated the path "a", (2) the path b and c' and (3) the direct impact of the iv on the dv, path c. The table 8. illustrates the model fitness summary.

The study revealed that toxic leadership significantly predict the mediator "employee silence" "a path" (b = .20, SE= 0.05, t=3.82. p<.001). Secondly, the test showed that mediator "employee silence" has significant impact on organizational learning (DV) "b path" (b=.12, SE=.05, t=2.45, p<.05). In addition to path a and b, the study estimated the direct effect of TOXL on OL i.e. "c' path" (b=-.11, SE=.05, t=-2.16, p<.05) by controlling mediator. and finally, total effect of toxic

leadership on organizational learning was estimated "c path" (b=-.09, SE=.05, t=-1.69, p=.09), which indicated that direct effects is non-significant.

The study analyzed the mediation effect by assessing the significance of the indirect effect i.e. (a * b). Where, the estimation indirect effect (a * b) test is considered the best among all the available methods for mediation testing (MacKinnon, Lockwood, Hoffman, West & Sheets, 2002; MacKinnon, Lockwood & Williams, 2004). To estimate the effect size of the mediator the study utilized the Preacher and Hayes (2004) suggestion for effect size. The test revealed that a*b or indirect effect size is significant at 95%, confidence interval (CI), as CI (.01, .05) does not consist zero between the upper and lower limit of CI, therefore the indirect effect is significant. To further confirm indirect effect size the study estimated the standardized indirect effect size which was also significant at 95% CI, with b=.02, Boot SE=.01 and CI (.01, .05) as CI upper and lower does not consist zero. Similarly, SOBEL test result revealed significance of effect size with z=2.16 and p<.05. Hence following Hayes (2013) the study has revealed that the relationship between toxic leadership and organizational learning is mediated by employee silence. Hence it proves our hypothesis 4. The table 9 depict the summarized estimates.

Table 9. Bootstrapped point estimate and confidence intervals of the mediating effect of employee silence between toxic leadership and organizational learning

onai iear	ning						
X–M Mediation		M(X)-Y X-Y X(M) -Y			Bootstrapping (95%) CI		
a path	b path	c path	c' path	Mediation effect	SE	Lower limit	Upper Limit
0.20***	0.12*	0.20 n.s.	11*	0.02	0.0	0.01	0.05
	X-M a path	X-M M(X)-Y a path b path	X-M M(X)-Y X-Y a path b path c path 0.20*** 0.12* 0.20	X-M M(X)-Y X-Y X(M) -Y a path b path c c' path path path path	X-M M(X)-Y X-Y X(M) -Y Mediation effect a path b path c c' path path Mediation effect 0.20*** 0.12* 0.20 11* 0.02	X-M M(X)-Y X-Y X(M) -Y Mediation effect SE a path b path c c c' path path Mediation effect SE 0.20*** 0.12* 0.2011* 0.02 0.0	a path b path c c' path path Mediation effect SE Lower limit

Note. N = 445. bootstrap sample size = 5000. CI = confidence interval; n.s.= insignificant.

Discussion

The study aimed to examine the mediating role of employee silence between toxic leadership behaviors and organizational learning.

The findings of the study revealed that toxic leadership has nonsignificant impact on organizational learning in banking sector of Pakistan, which is against the main understanding that toxic leadership is a barrier to organizational learning (Aygyris, 1997). In response, the

^{***} $p \le 0.001$, ** $p \le 0.01$, * $p \le 0.05$.

study based on the work of Schilling and Kluge (2009), view that preventing the acquisition, processing, and distribution of information is a micro-political activity that is supported by Lawrence et al (2005) who consider that the episodic power is exercised by the leaders and organizations benefitting the self-interested actors, instead of contributing truly to the organizational learning.

The present findings illustrated that toxic leadership behaviors have significant positive impact on the employee silence. Which is in line with the previous studies (See, Xu, 2015; Tepper, 2007; Schilling & Kluge, 2009; Goldman, 2012). These scholars have identified that the toxic leadership behaviors have the capacity to tickle down and negatively affect employees causing emotional exhaustion and silence.

The third finding reveled interesting research finding that employee silence increases when the toxic leadership behaviors increases, but these employees has also shown that their silence contribute positively to the organizational learning. Which as per the concept of proactive silence phenomenon the employees remain silent to bring prosperity in the organization and allow the organization to work for the benefit of the organizations at large (Huang, Vliert, & Vegt, 2005).

The main finding that employee silence mediates between toxic leadership and organizational learning is supported and is in line with the assumptions of (Schilling and Kluge, 2009; Xu et al, 2015). This is because the trickling down effect of the toxic leadership that leads to the employee silence and then ultimately to organizational learning (Goldman, 2012). Furthermore, the theory of conservation of resources theory the employees hid their resources information and knowledge, as a coping strategy (Xu, et al. 2015).

Furthermore, Hofstede (1991) pointed out that people from cultures with a large power distance are less likely to voice their concerns. One possible explanation could be the conflict avoidance and acceptance of the norms and values of the system as they feel that these policies are broader and employees are unable to amend them, so they communicate with filtered information without considering broader outcomes (See. Argyris, 1999).

The study has contributed in knowledge, research and practice. Where the study has explained toxic leadership, employee silence and organizational performance relationship using conservation of resources theory. The study revealed that even though the toxic leadership is not directly related to the organizational learning, there are evidences that toxic leadership influences employee silence behavior and that contribute in to the organizational learning process indirectly.

The study is first in its type, as per researcher's knowledge, that has collectively considered TOXL behaviors (namely narcissism, self-promotion, abusive supervision, unpredictability, and authoritarian leadership), employees silence and organizational learning in a single

model. Most of the TOXL studies are conducted in the individualistic cultures whereas the collectivist culture like Pakistan is neglected (See. Khilji, 2012). Methodologically, the study has utilized process model developed by Hayes (2013) to assess the mediating effect, instead of Barron and Kenny (1986) logic and secondly, the research has employed probability sampling "Stratified Random Sampling" technique that helped to minimize the sampling biases.

study findings hold several important implications. Firstly, it is suggested that the organizations should set up such channels that provide leverage to the employees to voice out against their leaders' behaviors. Human resource developmental and employee assistance programs should be initiated to make their employees capable to effectively cope up toxic leadership through planned behaviors. The study suggests the adoption of different organizational learning processes that can motivate individuals to share information. In addition, the employees should be equipped with knowledge, skills and mindsets that enable them to cope up with the adverse behaviors of their leaders. In this continuation, the OD interventions like appreciation inquiry development of (Cooperrider & Srivastva, 1987) and psychological capitals (Luthans, Youssef, & Avolio, 2007) would be of worth.

Conclusion

The study intended to examine mediating role of employee silence between toxic leadership and organizational learning. The results revealed that the employee silence mediates the relationship between toxic leadership and organizational performance. Consequently, it is the responsibility of the organizations to take necessary actions for the curtailment of the toxic leadership behaviors by establishing diagnostics procedures for the identification of toxic leadership behaviors and developmental programs for leadership should be introduced. On the other side, the organizations should formulate policies and procedures preemptive to the exposure of employees to toxic behaviors. This research suggests the development of organizational interventions to increase levels of employee coping and well-being so that leaders and employees together work for organizational learning and success of the organizations.

Limitations and Future Research Directions

The study is cross-sectional, the data was collected from a single city of Pakistan, therefore it is subject to generalizability issue. The study suggests the addition of more potential variables that might mediate between the toxic leadership and organizational learning like leader member exchange quality, organizational politics and mechanisms (Schilling & Kluge, 2009). The future studies should validate these results in other sectors and geographical areas.

References

- Akhtar, N., Khan, R. A., & Mujtaba, B. G. (2013). Exploring and measuring organizational learning capability and competitive advantage of petroleum industry firms. *International Business and Management*, 6(1), 89-103.
- Argyris, C. (1999). *On Organizational Learning* (2nd ed.). Oxford: Blackwell Publisher.
- Ashford, S. J., Sutcliffe, K. M., & Christianson, M. K. (2009). Speaking up and speaking out: The leadership dynamics of voice in organizations. In Greenberg, J., & Edwards, M. S. (Eds.). (2009). Voice and silence in organizations. Emerald Group Publishing, pp. 175-202.
- Ashforth, B. (1994). Petty Tyranny in Organizations. *Human Relations*, 47(7), 755-778.
- Avolio, B. J., Walumbwa, F. O., & Weber, T. J. (2009). Leadership: Current theories, research, and future directions. *Annual review of psychology*, 60, 421-449.
- Baron, R. B., & Kenny, D. A. (1986). The moderator-mediator distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51, 1173-1182.
- Bartel, A. P. (2004). Human resource management and organizational performance: Evidence from retail banking. *Industrial & Labor Relations Review*, 57(2), 181-
- Berson, Y., Da'as, R., & Waldman, D. A. (2015). How do leaders and their teams bring about organizational learning and outcomes?. *Personnel Psychology*, 68(1), 79-108.
- Birasnav, M. (2014). Knowledge management and organizational performance in the service industry: The role of transformational leadership beyond the effects of transactional leadership. *Journal of Business Research*, 67(8), 1622-1629.
- Brinsfield. CT, Edwards, S, & Greenberg, J. (2009). Voice and Silence in Organizations: Historical Review and Current Conceptualizations. In: Greenberg, J & Edwards, M S, editors. *Voice and Silence in Organizations*. London: Emerald.
- Cooperrider, D. L., & Srivastva, S. (1987). Appreciative inquiry in organizational life. *Research in organizational change and development*, *1*(1), 129-169.
- Crossan, M. M., Maurer, C. C., & White, R. E. (2011). Reflections on the 2009 AMR decade award: do we have a theory of organizational learning?. *Academy of Management Review*, *36*(3), 446-460.
- Detert, J. R., Burris, E. R., & Harrison, D. A. (2010). Debunking four myths about employee silence. *Harvard business review*, 88(6), 26-26.
- Dyne, L. V., Ang, S., & Botero, I. C. (2003). Conceptualizing employee silence and employee voice as multidimensional constructs. *Journal of management studies*, 40(6), 1359-1392.
- Fowlie, J., & Wood, M. (2009). The emotional impact of leaders' behaviours. *Journal of European Industrial Training*. 33(6), 559 – 572.
- García-Morales, V. J., Jiménez-Barrionuevo, M. M., & Gutiérrez-Gutiérrez, L. (2012). Transformational leadership influence on organizational

- performance through organizational learning and innovation. *Journal of Business Research*, 65(7), 1040-1050.
- García-Morales, V. J., Lloréns-Montes, F. J., & Verdú-Jover, A. J. (2007). Influence of personal mastery on organizational performance through organizational learning and innovation in large firms and SMEs. *Technovation*, 27(9), 547-568.
- Goldman, A. (2006). High toxicity leadership: Borderline personality disorder and the dysfunctional organization. *Journal of Managerial Psychology*, 21, 733-746.
- Hayes, A. F. (2013). *Introduction to mediation, moderation, and conditional process analysis: A regression-based approach*. Guilford Press.
- Hobfoll, S. E. (1989). Conservation of resources: A new attempt at conceptualizing stress. *American psychologist*, 44(3), 513.
- Hofstede, G. (1991). Cultures and organizations. Intercultural cooperation and its importance for survival. Software of the mind. *London: Mc Iraw-Hill*.
- Huang, X., Vliert, E. V. D., & Vegt, G. V. D. (2005). Breaking the silence culture: Stimulation of participation and employee opinion withholding cross-nationally. *Management and Organization Review*, 1(3), 459-482.
- Huber, G. P. (1991). Organizational learning: The contributing processes and the literatures. *Organization science*, 2(1), 88-115.
- Indradevi, R. (2016). Toxic Leadership over the Years-A Review. *Purushartha: A Journal of Management Ethics and Spirituality*, 9(1).
- Jansen, J. J., Vera, D., & Crossan, M. (2009). Strategic leadership for exploration and exploitation: The moderating role of environmental dynamism. *The Leadership Quarterly*, 20(1), 5-18.
- Kaiser, R., LeBreton, J., & Hogan, J. (2015). The dark side of personality and extreme leader behavior. *Applied Psychology*.
- Kaiser, R. B., & Craig, S. B. (2014). Destructive Leadership in and of Organizations. In D.V. Day (Eds.), *The Oxford handbook of leadership and organizations* (pp.439-454), New York, NY: Oxford University Press. ISBN 978-0-19-975561-5
- Karakitapoğlu-Aygün, Z., & Gumusluoglu, L. (2013). The bright and dark sides of leadership: Transformational vs. non-transformational leadership in a non-Western context. *Leadership*.
- Kellerman, B. (2004). Bad leadership: What it is, how it happens, why it matters. Harvard Business Press.
- Khilji, S. E. (2012). Editor's perspective: does South Asia matter? Rethinking South Asia as relevant in international business research. *South Asian Journal of Global Business Research*, *1*(1), 8-21.
- Kitapçi, H., & Çelik, V. (2014). The Relationship between Ambidexterity, Organizational Learning Capacity and Firm Quality Performance: An Empirical Study. *Procedia-Social and Behavioral Sciences*, 109, 827-836.
- Laeeque, S. H., & Bakhtawari, N. Z. (2014). Employee silence as a determinant of organizational commitment: evidence from the

- higher education sector of Pakistan. European Journal of Business and Management, 6(20), 46-51.
- Lawrence, T. B., Mauws, M. K., Dyck, B., & Kleysen, R. F. (2005). The politics of organizational learning: integrating power into the 4I framework. *Academy of Management Review*, *30*(1), 180-191.
- Lewin, D., & Mitchell, D. J. (1992). Systems of employee voice: Theoretical and empirical perspectives. *California Management Review*, 34(3), 95-111.
- Linstead, S., Maréchal, G., & Griffin, R. W. (2014). Theorizing and researching the dark side of organization. *Organization Studies*, 35(2), 165-188.
- Lipman-Blumen, J. (2005). The allure of toxic leaders: Why followers rarely escape their clutches. *Ivey business Journal*, 1-8.
- Luthans, F., Youssef, C., M., & Avolio, B., J.(2007). *Psychological Capital: Developing the Human Competitive Edge*. Oxford University Press.
- Mackie, D. (2008). Leadership derailment and psychological harm. InPsych, 30(2), 12–13.
- MacKinnon, D. P., Lockwood, C. M., & Williams, J. (2004). Confidence limits for the indirect effect: Distribution of the product and resampling methods. *Multivariate behavioral research*, *39*(1), 99-128.
- MacKinnon, D. P., Lockwood, C. M., Hoffman, J. M., West, S. G., & Sheets, V. (2002). A comparison of methods to test mediation and other intervening variable effects. *Psychological methods*, 7(1), 83.
- Malhotra N. K. & Dash S. (2011). *Marketing Research an Applied Orientation*. London: Pearson Publishing.
- McCabe, D. M., & Lewin, D. (1992). Employee voice: A human resource management perspective. *California Management Review*, 34(3), 112-123.
- Mehta, S., & Maheshwari, G. (2014). Toxic leadership: tracing the destructive trail. *Journal Impact Factor*, 5(10), 18-24.
- Milliken, F. J., Morrison, E. W., & Hewlin, P. F. (2003). An exploratory study of employee silence: Issues that employees don't communicate upward and why. *Journal of management studies*, 40(6), 1453-1476.
- Morrison, E. W. (2014). Employee voice and silence. *Annu. Rev. Organ. Psychol. Organ. Behav.*, 1(1), 173-197.
- Morrison, E. W., & Milliken, F. J. (2000). Organizational silence: A barrier to change and development in a pluralistic world. *Academy of Management review*, 25(4), 706-725.
- Nemanich, L. A., & Vera, D. (2009). Transformational leadership and ambidexterity in the context of an acquisition. *The Leadership Quarterly*, 20(1), 19-33.
- Ng, T. W. H. and Feldman, D. C. (2012), Employee voice behavior: A metaanalytic test of the conservation of resources framework. J. Organiz. Behav., 33: 216–234.
- Padilla, A., Hogan, R., & Kaiser, R. B. (2007). The toxic triangle; Destructive leaders, susceptible followers, and conducive environments. *Leadership Quarterly*, 18, 176-194.

- Pelletier, K. L. (2010). Leader toxicity: An empirical investigation of toxic behavior and rhetoric. *Leadership*, *6*, 373–389.
- Ping, R. A. (2004). On assuring valid measures for theoretical models using survey data. *Journal of Business Research*, 57(2), 125-141.
- Preacher, K. J., & Hayes, A. F. (2004). SPSS and SAS procedures for estimating indirect effects in simple mediation models. *Behavior research methods*, 36(4), 717-731.
- Preacher, K. J., & Hayes, A. F. (2008). Assessing mediation in communication research. *The Sage sourcebook of advanced data analysis methods for communication research*, 13-54.
- Reed, G. E. (2004). Toxic leadership. Military Review, 84(4), 67-71.
- Schilling, J., & Kluge, A. (2009). Barriers to organizational learning: An integration of theory and research. *International Journal of Management Reviews*, 11(3), 337-360.
- Schmidt, A. A. (2008). *Development and validation of the toxic leadership scale* (Master's thesis, University of Maryland). Retrieved from http://drum.lib.umd.edu/handle/1903/2
- Schmidt, A. A. (2014). An examination of toxic leadership, job outcome, and the impact of military deployment, (Doctorate thesis), University of Maryland.
- Steele, J. P. (2011). Antecedents and consequences of toxic leadership in the US Army: A two-year review and recommended solutions. Center for army leadership fort leavenworth ks
- Tangirala, S., & Ramanujam, R. (2008). Employee silence on critical work issues: The cross level effects of procedural justice climate. *Personnel Psychology*, 61(1), 37-68.
- Tepper, B. J. (2007). Abusive supervision in work organizations: Review, synthesis, and research agenda. *Journal of management*, 33(3), 261-289.
- Tseng, S. M. (2010). The correlation between organizational culture and knowledge conversion on corporate performance. *Journal of Knowledge Management*, 14(2), 269-284.
- Vera, D., & Crossan, M. (2004). Strategic leadership and organizational learning. *Academy of management review*, 29(2), 222-240.
- Vince, R. (2004). Action learning and organizational learning: power, politics and emotion in organizations 1. *Action Learning: Research and Practice*, *1*(1), 63-78.
- Vince, R., & Saleem, T. (2004). The impact of caution and blame on organizational learning. *Management Learning*, 35(2), 133-154.
- Walumbwa, F. O., Hartnell, C. A., & Misati, E. (2017). Does ethical leadership enhance group learning behavior? Examining the mediating influence of group ethical conduct, justice climate, and peer justice. *Journal of Business Research*, 72, 14-23.
- Webster, J. R., Beehr, T. A., & Love, K. (2011). Extending the challenge-hindrance model of occupational stress: The role of appraisal. *Journal of Vocational Behavior*, 79(2), 505-516.
- Whitman, M.V., Halbesleben, J.R.B., & Holmes, O., IV (2014). Abusive supervision and feedback avoidance: The mediating role of emotional exhaustion. Journal of Organizational Behavior, 35(1), 38–53.

- Withey, M. J., & Cooper, W. H. (1989). Predicting exit, voice, loyalty, and neglect. *Administrative Science Quarterly*, 521-539.
- Xu, A. J., Loi, R., & Lam, L. W. (2015). The bad boss takes it all: How abusive supervision and leader–member exchange interact to influence employee silence. *The Leadership Quarterly*, 26(5), 763-774.
- Yukl, G. (2012). Effective Leadership Behavior: What We Know and What Questions Need More Attention. *The Academy of Management Perspectives*, 26(4), 66-85. doi: 10.5465/amp.2012.0088
- Zellars, K. L., Tepper, B. J., & Duffy, M. K. (2002). Abusive supervision and subordinates' organizational citizenship behavior. *Journal of Applied Psychology*, 87(6), 1068.