

PERCEPTIONS OF NEGATIVE WORKPLACE GOSSIP: A SELF-CONSISTENCY THEORY FRAMEWORK

INTRODUCTION

Gossip is a naturally occurring social phenomenon that has been shown to affect the hearts, minds, and deeds (affect, cognition, and behavior) of individuals (Baumeister, Zhang, & Vohs, 2004; Beersma & VanKleef, 2012). Its influence has been explored from different perspectives, including philosophy, anthropology, linguistics, psychology, biology, and the organizational sciences (Dunbar, 2004; Kniffin & Wilson, 2010; Noon & Delbridge, 1993; for a review see Foster, 2004). Understanding its implications to organizations is important because individuals devote approximately 65% of their time to discussing social topics (Dunbar, 2004) and up to two thirds of all conversations refer to third parties (Emler, 1994). Yet, much of what we know about gossip in the organizational sciences is either theoretical (Kurland & Pelled, 2000), inferred from related literatures (e.g., social mistreatment, Duffy, Ganster, & Pagon, 2002; Kulik et al., 2008), other fields (e.g., social anthropology; Kniffin & Wilson, 2010), or is confined to gossip's antecedents and functions (Grosser, Lopez-Kidwell, Labianca, & Ellwardt 2012; Kniffin & Wilson, 2005, 2010) and its impact on the gossiper (Farley, Timme, & Hart, 2010; Grosser, Lopez-Kidwell, & Labianca, 2010; Waddington & Fletcher, 2005).

Despite considerable progress, scholarly work on gossip in organizations remains incomplete, particularly the effects of perceived negative workplace gossip on the target's work related behaviors (Mills, 2010; van Iterson & Clegg, 2008). Scholars have urged greater attention to the effects of negative gossip (Baumeister et al., 2004; Dunbar, 2004), but to our knowledge, few studies have examined negative workplace gossip from the target's perspective (with the exception of target characteristics, see Ellwardt, Labianca, & Wittek

[2012a] and Ellwardt, Wittek, & Wielers [2012b]). Indeed, we know little about how the perception of being targeted by negative workplace gossip will influence one's work related behaviors, and specifically, the process through which perceived negative workplace gossip might influence citizenship behavior in the organizational setting. Such research is of significance because not only is gossip a prevalent type of informal communication that is likely to play a central role in employees' work life but in its negative form, a form argued to be more widespread and to have more pronounced effects than positive gossip (Baumeister, Bratslavsky, Finkenauer, & Vohs, 2001), it represents a unique type of social mistreatment that may influence target's work attitudes and behaviors (Kurland & Pelled, 2000; Grosser et al., 2010). A more specific understanding of negative gossip's effects on target behavior is therefore needed if organizations are to better promote desirable work related behaviors, such as citizenship behavior.

One possible reason that the literature on workplace gossip is being held back is that it lacks a theoretical framework. Given that perceived negative workplace gossip represents essentially believing that other members of an organization view you negatively, this suggests that it may be particularly detrimental to our self-esteem at work (Korman, 1970; Leary, Tambor, Terdal, & Downs, 1995). Thus, a self-consistency theory framework (Korman, 1970) may be useful for understanding the effects of perceived negative workplace gossip. In particular, a self-consistency theory framework suggests that as our self-esteem in a domain varies, so too does our behavior, that is, we try to behave consistent with our self-perceptions. To the extent that perceived negative workplace gossip influences our self-perceptions, it should also impact our behavior.

The purpose of our study is to test this framework for gossip: that perceived negative workplace gossip influences our self-perceptions, and in turn, this influences our behaviors. Following Ajzen and Fishbein's (1977) exhortation to align measures, given that negative

workplace gossip is organizational, we therefore examined organizational self-perceptions (OBSE) and organizational citizenship behavior (OCB). Incorporating gossip within a self-consistency theory framework is generative in terms of helping us understand the process (OBSE) through which gossip influences OCB. However, we also sought to contribute to the self-consistency theory literature by outlining a moderator of the process. In particular, integrating work on victimization (e.g., Aquino & Thau, 2009), as being targeted by negative workplace gossip is similar to being a victim (Ellwardt et al., 2012a), we argue that a target's dispositional tendency to experience aversive and negative emotional states, negative affectivity, is likely to moderate the self-consistency theory process (Watson & Clark, 1984), such that the effects of perceived negative workplace gossip may have a disproportionate impact. Moreover, because high negative affectivity individuals may be more likely to be the targets of negative gossip as well as to perceive negative gossip, we further suggest that negative affectivity is also likely to predict perceived negative workplace gossip. The conceptual framework we propose and test is depicted in Figure 1.

Insert Figure 1 about here

Our study contributes to the literature in several ways. First, by incorporating gossip within a self-consistency theory framework, we improve understanding of the process (OBSE) through which perceived negative workplace gossip influences targets' citizenship behavior (OCB), a link that has yet to be established by prior research. Second, we outline a moderator of the self-consistency theory process (negative affectivity), an omission from the literature that has restricted our understanding of the mitigating and exacerbating conditions of perceived negative workplace gossip. Third, we provide a new direction for gossip research. Whereas progress has been made toward understanding the psychological and attitudinal outcomes of workplace gossip on the gossiper (e.g., Farley et al., 2010;

Waddington & Fletcher, 2005), our study shifts attention to the target and in doing so demonstrates that one possible behavioral response of a target to perceived negative workplace gossip may be to withhold OCB. Fourth, by demonstrating the effects of a specific type of informal communication and social mistreatment (i.e., negative workplace gossip) we advance these literatures. Lastly, we offer insights into the Asian context.

THEORY AND HYPOTHESES

Defining Workplace Gossip

Workplace gossip occurs when one organizational member (the gossiper) engages in informal and evaluative communication with another member(s) (the gossip recipient) about an absent third member (the target) (Foss, 2004; Kurland & Pelled, 2000). Considered a type of behavior (personal and social, Hafen, 2004), gossip can be either positive (e.g., discussing a coworker's accomplishments) or negative (e.g., discussing a coworker's poor performance) (Fine & Rosnow, 1978). Moreover, because a gossip episode involves interpersonal interactions and at least three parties (i.e., the gossiper, the gossip recipient, and the target), it can be viewed as a relational (Grosser et al., 2010) or group process (Ellwardt et al., 2012a) as opposed to simply a sender-receiver dyad.

To qualify as workplace gossip, the gossip should (i) be targeted towards individuals (versus events or circumstances); (ii) be evaluative in nature; (iii) occur in a social setting (e.g., organization) in which the target is known to both the gossiper and the gossip recipient(s); and (iv) be disseminated in the absence of the target, making it difficult if not impossible for the target to identify its source (Foss, 2004; Kurland & Pelled, 2000). Informal communication about a potential organizational downsizing (an event), about the birth of a colleague's baby (not evaluative), or bad news about a celebrity (not personally known to the gossiper or the gossip recipient) would not constitute workplace gossip.

Attention in prior research has mainly been devoted to workplace gossip's antecedents, functions, and consequences on the gossiper. For example, attempts have been made to understand its antecedents, such as who is more likely to gossip, why (motives) individuals gossip, and when gossip occurs. Studies have shown that frequent gossipers possess a greater need to exert control over others (Farley et al., 2010) and the propensity to gossip negatively is negatively related to affective trust and friendship ties (Grosser et al., 2010). Gossip has also been shown to facilitate information sharing (e.g., during periods of uncertainty and organizational change, Mills, 2010), preserve group solidarity, and control self-serving behavior (e.g., to enforce group norms, Kniffin & Wilson, 2005; Grosser et al., 2012) among other functions. Research on its consequences has primarily investigated the impact of gossiping on the gossiper, which can be either beneficial (e.g., help the gossiper to express emotion, thereby relieving stress, Waddington & Fletcher, 2005) or detrimental (e.g., frequent gossipers have been found to be associated with lower supervisor-rated performance, Grosser et al., 2010 and may possess greater behavioral problems, such as being disrespectful and unreliable, Loughry & Tosi, 2008). Gossip may also produce interorganizational power dynamics (van Iterson & Cleggs, 2008) and cause work disruptions (Powell, 2001).

Understanding negative workplace gossip

Negative workplace gossip is a distinct socio-psychological construct that differs from other types of informal communication and social mistreatment. First, it is negative, evaluative, directed at an organizational member (the target), and the exchange of information between the gossiper and the gossip recipient(s) typically occurs in a private context (Kurland & Pelled, 2000; Mills, 2010; Noon & Delbridge, 1993). This is different from other types of informal communication (e.g., chit-chat, social talk), which are often entertainment-oriented, non-intentional, less evaluative, not necessarily personally focused, and may operate in the public sphere (Haften, 2004). Second, it is covert and indirect in

nature; occurring in the absence of the target. This is different from other forms of social mistreatment (e.g., social undermining, bullying, and abusive or aggressive behaviors), which typically include both overt and covert behaviors (Duffy et al., 2002). In this sense, negative workplace gossip can be viewed as a form of indirect attack, aggression (Beersma & Kleef, 2012), or victimization (Ellwardt et al., 2012a) that is likely to provoke moral and judgmental responses (Noon & Delbridge, 1993). Unlike direct forms of informal communication and social mistreatment, because it may not be possible for the target to identify the source of the gossip or to verify its content, gossip often precludes confrontation and is susceptible to greater uncertainty (for conceptual distinctions see Hershcovis, 2011).

Perceived Negative Workplace Gossip and OCB

While there has been a good deal of work describing gossip, to date there has been no theoretical perspective provided for understanding negative gossip's effects on targets in the workplace and, in particular, how the perception of being targeted by such gossip might influence one's OCB. We propose that self-consistency theory (Korman, 1970) is a logical framework for understanding the effects of perceived negative workplace gossip on target behavior. Our interest in negative workplace gossip in part stems from the fact that negative gossip has been shown to be more prevalent and to have more pronounced effects than positive gossip (Kurland & Pelled, 2000; Grosser et al., 2010). Moreover, we investigated perceptions because perceiving oneself to be the target of negative workplace gossip is largely a subjective process (Aquino & Thau, 2009), an approach similar to Chandra and Robinson (2010) and consistent with prior research on workplace victimization (Aquino & Bradfield, 2000). The salience and implications of individual perceptions are widely recognized in the organizational sciences (e.g., Holtz & Harold, 2013).

Building on cognitive consistency or balance theories (Festinger, 1957; Heider, 1958), self-consistency theory suggests that in order to maintain cognitive consistency between

attitudes and behaviors, individuals are motivated to engage in behavior consistent with their overall self-views (Korman, 1970). According to Korman (1970: 32), individuals' behavioral responses are strongly affected by the desire to maintain a consistent cognition toward self-image. That is, in order to preserve stable self-views (Swann, Stein-Seroussi, & Giesler, 1992), high self-esteem individuals generally behave in ways that maintain their positive self-views (self-enhancement strategies), whereas low self-esteem individuals generally behave in ways that maintain their negative self-views (avoidance or self-protective strategies) (Crocker & Park, 2004). Such strivings are thought to bring about "stability to people's lives, rendering their experiences more coherent, orderly, and comprehensible than they would be otherwise" (Swann, 2012: 36). Thinking and behaving in ways that perpetuate one's conceptions of self (e.g., maintaining negative self-views) aids with prediction and control of perception (Swann et al., 1992). Doing so also protects one's self-esteem from further erosion that could result from uncertainty and unfamiliarity (Leary et al., 1995) because individual's "thought processes are structured so that confirmatory information seems especially trustworthy, diagnostic, and accurate" (Swann et al., 1987: 881). Theoretically, individuals strive to maintain self-verifications because of potential psychological benefits. For example, individuals with low self-esteem desire to maintain negative self-views because "negative but self-verifying evaluation has the virtue of holding anxiety at bay" (Swann, 2012: 36).

Given self-consistency theory is about acting in a manner that is consistent with our self-perceptions, this suggests that to the extent gossip can influence our self-perceptions it will also influence our behavior. Self-perceptions in themselves are highly influenced by our social standing. This notion is central to the looking-glass argument (Cooley, 1902/1956) and more recently, sociometer theory (Leary et al., 1995), whereby individuals construct images of themselves based upon how they believe others view them. The image that people see of themselves when looking into a mirror (the "looking glass") is the same image that they think

others see. Similarly, feelings of self-esteem are a barometer (“sociometer”) of how individuals perceive their relational value. Feelings of low self-esteem lead one to doubt one’s perceived relational value and social standing, thereby influencing one’s social behaviors (Anthony, Wood, & Holmes, 2007). Perceiving oneself as a victim of negative gossip, a target is unlikely to feel that relationships are meaningful and valuable in the workplace. Such feelings are a direct reflection of being excluded or rejected (exclusionary status) at work (Leary et al., 1995). Following sociometer theory’s prediction, individuals are likely to feel less committed and may engage in self-protective social behavior in response to the perception of being targeted by negative workplace gossip (Stinson et al., 2008).

One such self-protective behavioral response is to withhold OCB. OCB represents “individual behavior that is discretionary, not directly or explicitly recognized by the formal reward system and that in the aggregate promotes effective functioning of the organization” (Organ, 1988: 4) and can be directed at the organization (OCBO) and its members (OCBI). A reduction in extra performance and discretionary behavior has been shown to be related to social stressors (e.g., negative workplace gossip) (Kern & Grandey, 2009). It is their discretionary nature that makes examining OCB particularly relevant to perceived negative workplace gossip versus other forms of behavior that could get one sanctioned or fired (e.g., not performing one’s formal job demands) (Organ, 1988). Although scholars (Andersson & Pearson, 1999) contend that incivility is responded to with incivility, in the case of negative workplace gossip, because it is overt and indirect and it may not be possible for the target to identify the source of the gossip or verify its content, a target’s response is likely to be less direct and expressive, such as withholding discretionary behavior. Evidence suggests that withholding OCB may be preferred because it represents a safer response than withholding formal job demands, as the latter risks organizational sanction (Zellars, Tepper, & Duffy, 2002).

Because negative workplace gossip invades one's privacy, erodes one's sense of control, and undermines one's reputation and social image, the target is unlikely to feel valued or fairly treated by the organization and its members (Colquitt et al., 2001). Organizational members represent significant others in the workplace context. Negative feelings towards them, such as that engendered from the perception of being targeted by negative gossip, are likely to affect broader feelings about the organization as a whole, making it difficult for the target to maintain a positive orientation toward their organization or feel motivated to perform discretionary behaviors directed at the organization, such as OCBO (Duffy et al., 2002). Negative feelings and relationships within an organization have been shown to adversely impact employee commitment, performance, and feelings toward the organization (Eisenberger et al., 2010).

Moreover, norms of social interaction prescribe that others should be treated with dignity and that the personal privacy of individuals should be respected. Perceiving oneself as a victim of negative gossip, the target is unlikely to feel that interpersonal relationships are meaningful. The harmful and secretive nature of negative workplace gossip undermines one's social integrity and the congeniality of working relationships (Foss, 2004) and signals potential problems in future interactions with colleagues (Chua, Ingram, & Morris, 2008). Perceptions of poor relationship quality and the associated lack of a sense of social belonging are therefore unlikely to induce interpersonally oriented forms of citizenship behavior (OCBI).

Withholding discretionary effort, a flight response, can feel like a way of responding to negative gossip without risking punishment or retaliation whilst at the same time avoiding direct confrontation with the source of gossip, a fight response (Cannon, 1932). Hence, the withdrawal of OCB can serve as a means by which the target can restore balance in the

exchange relationship with their organization and its members when they perceive they are being treated poorly.

Hypothesis 1a: Perceived negative workplace gossip is negatively related to OCBO.

Hypothesis 1b: Perceived negative workplace gossip is negatively related to OCBI.

The Mediating Role of OBSE

As stated, a self-consistency theory framework suggests that as our self-esteem in a domain varies, so too does our behavior in order to behave in a manner consistent with our self-perceptions (Ferris, Brown, Lian, & Keeping, 2009; Ferris, Lian, Pang, Brown, & Keeping, 2010). Because perceived negative workplace gossip represents essentially believing that other members of an organization view you negatively, this suggests that it may be detrimental to our self-esteem at work. Based on the sociometer hypothesis, if an employee perceives that others are speaking ill of him/her, then his/her OBSE will reflect that in time (Ferris, Brown, & Heller, 2009; Ferris, Spence, Brown, & Heller, 2012). Hence, following sociometer theory's prediction, chronic feelings of low self-esteem due to perceived negative workplace gossip influences the target's OCB because withholding OCB "reflects a self protective interpersonal style aimed at limiting the hurt and embarrassment that could result from further rejection" (Stinson et al., 2008: 414).

Such a predisposition creates a model by which gossip influences behaviors based on its impact on self-esteem. Following Ajzen and Fishbein's (1977) suggestion to align measures, perceived negative workplace gossip should be particularly likely to influence workplace self-esteem and behaviors. As the reference point of perceived negative workplace gossip and OCB is the organization, it is therefore logical to align interpersonal experiences at work (i.e., negative workplace gossip) with a self perceived value that is specific to these organizational experiences (OBSE) - the principle of compatibility (Lee & Peccei, 2007). While self-esteem refers to the "self-evaluation that individuals make with regard to

themselves” or, simply put, an overall assessment of one’s own value as a person (Pierce, Gardner, Cummings, & Dunham, 1989: 625), OBSE represents a more specific form of self-esteem that reflects an individual’s self-perceived value (being capable, significant, and worthy) as an organizational member (Pierce & Gardner, 2004: 593). OBSE has also been shown to be a stronger predictor of a wide range of task and extra-task behaviors than other forms of self-esteem (e.g., Chen & Aryee, 2007; Van Dyne & Pierce, 2004). Organizational members’ comments and evaluations provide individuals with self-references through which they perceive themselves and form their self-esteem specific to the organizational context (Korman, 1970; Pierce & Gardner, 2004). Negative information and experiences in the organization can be self-reinforcing and lead to a negative sense of self-worth that one is not a valuable or contributing organizational member. Because perceived negative workplace gossip contains unfavorable content that undermines one’s role and social image in the organization (Foster, 2004), the incorporation of such negative information into the target’s self-concept leads to deteriorated OBSE (Pierce & Gardner, 2004).

When one perceives oneself as not being valued by the organization (low OBSE) due to negative gossip, one is unlikely to be motivated to contribute (e.g., withholding citizenship behavior) in order to maintain consistency with one’s negative self-image (Korman, 1970). An individual can either avoid failure in a domain in which the self esteem is contingent (preventive or avoidance strategies) (Crocker & Park, 2004) or justify his/her work behavior (self-protective strategies) (Korman, 2001). Withholding OCB is one way to protect self-esteem from further erosion (Leary et al., 1995). According to Ashforth (1997: 129), targets are likely to “react (directly or indirectly) against perceived causes of frustration to restore the situation to what was expected”. Given that employees have discretion over whether they perform OCB, withholding such behavior represents a safer means of avoidance and prevents one from being further exposed to the source of negative workplace experiences, thereby

helping to prevent additional loss of self esteem (Crocker & Park, 2004). It also reduces the risk of organizational sanction, which could be the case with other types of behavior, such as reducing performance of formal job demands or counterproductive behavior. Research has shown that individuals with low self-esteem are consistent in their preferences for lower raises (Schroeder, Josephs, & Swann, 2006) and lower procedural justice (Wiesenfeld, Swann, Brockner, & Bartel, 2007) and are associated with decreased performance and OCB (Chen & Aryee, 2007; Van Dyne & Pierce, 2004). Perceived negative workplace gossip should affect OCB negatively (both OCBO and OCBI) through its influence on the target's self-perceptions by thwarting his/her self-esteem and self-worth in the organization.

Hypothesis 2a: OBSE mediates the relationship between perceived negative workplace gossip and OCBO.

Hypothesis 2b: OBSE mediates the relationship between perceived negative workplace gossip and OCBI.

The Moderating Role of Negative Affectivity

Although according to sociometer theory if an employee perceives that other members of the organization are speaking ill of him/her then his/her OBSE will reflect that in time (Leary et al., 1995), individuals may vary in their reactions to perceived negative workplace gossip. We argue that negative affectivity, a personality trait, is likely to attenuate or accentuate the sociometer (i.e., OBSE) (Begley & Lee, 2005). Prior research on workplace victimization, incivility spiral, and counterproductive work behavior has acknowledged the potential moderating effect of negativity affectivity (e.g., Andersson & Pearson, 1999; Aquino, Grover, Bradfield, & Allen, 1999; Penney & Spector, 2005). High negative affectivity individuals, also known as negative emotionality, have a dispositional tendency to focus on negative aspects of themselves and the world around them (Watson & Clark, 1984). They are sensitive to even minor frustrations and irritations, and are inclined to interpret

slightly negative or ambiguous social information as threatening (Aquino et al., 1999). Their more narrow (versus broad) and negative (versus positive) focus (Rowe, Hirsch, & Anderson, 2007) can be dysfunctional (Avramova, Stapel, & Lerouge, 2010) and lead to negative occurrences being attributed to the self (self-blaming) (Scott, Ingram, & Shadel, 2003). Such traits are in contrast to low negative affectivity individuals who tend to be more optimistic (Watson & Tellegen, 1985), broader in focus, less sensitive, and less prone to worry, act nervous, or experience tension (Zevon & Tellegen, 1982). Hence, the sociometer may be especially sensitive for high negative affectivity individuals.

Faced with ambiguous and negative social information or aversive interpersonal experiences in the organization, such as perceived negative workplace gossip, targets with high (versus low) negative affectivity are likely to be more negatively affected because not only are they more sensitive to negative information (Penney & Spector, 2005) but they are also more likely to interpret the perception of being targeted by negative workplace gossip as a signal of their incompetence at work, thereby threatening their self-esteem (Aquino et al., 1999). The way negative events are interpreted (their dispositional tendency) influences reactions to perceptions of negative information or cues in an environment (e.g., negative workplace gossip), which in turn, influences behavior. Affective events theory (Weiss & Cropanzano, 1996) similarly argues that negative affect can serve as an intervening mechanism between adverse work stimuli and performance-related outcomes (for a review see Elfenbein, 2007). Thus, following sociometer logic, because perceived negative workplace gossip is likely to more adversely affect high negative affectivity individuals, it is likely to pose a greater disproportionate impact on their OBSE (Leary et al, 1995).

Hypothesis 3: Negative affectivity moderates the relationship between perceived negative workplace gossip and OBSE such that the relationship is stronger when negative affectivity is high rather than low.

Thus far, we have developed theoretical underpinnings for the mediating effect of OBSE between perceived negative workplace gossip and OCB (both OCBO and OCBI) as well as the moderating effect of the personality trait negative affectivity on the perceived negative workplace gossip-OBSE relationship. In other words, individuals with low levels of OBSE are less likely to perform OCB (Korman, 1970) and high negative affectivity individuals (because they are more sensitive to negative events and information) are more likely to feel that their OBSE is being threatened when they perceive they are being targeted by negative workplace gossip. Hence, the theoretical rationales supporting the above hypotheses suggest a moderated mediation model (Edwards & Lambert, 2007; Hayes, 2013), to further predict that,

Hypothesis 4a: Negative affectivity moderates the indirect effect of perceived negative workplace gossip on OCBO via OBSE, such that the indirect effect is strongest when negative affectivity is high.

Hypothesis 4b: Negative affectivity moderates the indirect effect of perceived negative workplace gossip on OCBI via OBSE, such that the indirect effect is strongest when negative affectivity is high.

The Antecedent Role of Negative Affectivity

Finally, because our interest was to understand when or under what circumstances the underlying process through which perceived negative workplace gossip affects target employees' behavior might be mitigated or exacerbated, we treated negative affectivity as a moderator (boundary condition), an approach consistent with prior research (e.g., Penney & Spector, 2005). Nevertheless, it is possible that high negative affectivity individuals may be more likely to be the targets of negative workplace gossip. As the victim precipitation model (Aquino & Thau, 2009) suggests, by virtue of their characteristics or behaviors (e.g., submissive, vulnerable), high negative affectivity individuals are more likely to behave in

ways that lead to their own mistreatment. Moreover, it is also possible that because high negative affectivity individuals are more sensitive to cues of mistreatment and negative stimuli in their environment that they are more likely to perceive they are being targeted by negative workplace gossip (Watson & Clark, 1984). High negative affectivity individuals have been shown to be more likely to perceive higher levels of victimization and mistreatment from supervisors than their low negative affectivity counterparts (Aquino & Bradfield, 2000; Tepper, Duffy, Henle, & Lambert, 2006). Thus, negative affectivity should also predict perceived negative workplace gossip.

Hypothesis 5: Negative affectivity positively influences perceived negative workplace gossip.

METHODS

Sample and procedure

The sample was comprised of supervisor-subordinate dyads (n=403) from two large scale organizations (i.e., a state-owned service organization and a privately owned manufacturer located in China). Prior to surveying respondents, interviews were conducted with human resource managers, supervisors, and subordinates to refine the survey and ensure that it was well understood and applicable to the sample organizations. Interviews provided additional contextual understanding about the variables being investigated, including that negative workplace gossip was considered quite common in both organizations and that the managements of both organizations considered OCB important to employee work life.

With the assistance of human resource managers, a list of 778 randomly selected subordinates and their corresponding 778 supervisors was generated. Respondents jobs were mainly technical or administrative in nature. Separate questionnaires were administered to subordinates and supervisors. Coding ensured that supervisor-subordinate responses were matched. Supervisors were also provided with their subordinate's name to ensure accuracy in

rating. Respondents were informed that the purpose of the study was to examine human resource practices and that all responses would be kept confidential. Questionnaires were completed at work and returned by respondents in sealed envelopes to a designated location in each organization.

To minimize potential for common method bias (Podsakoff, MacKenzie, Lee, & Podsakoff, 2003), data were collected at three separate time intervals over a period of six months (three months between the independent variable and the mediator, and three months between the mediator and the dependent variables). Prior research has shown this to be an appropriate length of time for observing changes in employee perceptions and behaviors (Chen et al., 2013). Precautions were also taken to minimize possible confounds during the sampling period (e.g., annual employee performance appraisal). During wave one (T1), subordinates were surveyed on their perceived negative workplace gossip, negative affectivity, conscientiousness, general self-esteem, and demographic information (i.e., age, gender, and organizational tenure). During wave two (T2), three months later, subordinates were surveyed on their OBSE. Finally, during wave three (T3), approximately 3 months after T2, supervisors (only those whose subordinates had returned completed surveys in both T1 and T2) were asked to rate their subordinates' OCB.

For T1, of the 778 questionnaires distributed to subordinates, 599 completed questionnaires were returned, representing a response rate of 77.0%. For T2, of the 599 questionnaires distributed to subordinates who completed questionnaires in T1, 500 completed questionnaires were returned, representing a response rate of 83.5%. Finally, for T3, of the 500 surveys distributed to supervisors of the subordinates who completed questionnaires in both T1 and T2, 403 were returned, representing a response rate of 80.6%. The final sample therefore consisted of 403 supervisor-subordinate dyads. In terms of their

demographic profile, subordinates were on average 33.82 years of age ($SD = 5.93$), male (59.3%), and employed an average of 5.39 years in their respective organization ($SD = 3.38$).

To determine if respondent attrition created any detectable differences in our sample, we conducted a multivariate analysis of variance (MANOVA) comparing the three subject groups (Lance, Vandenberg, & Self, 2000): (1) group 1 completed all three waves ($n = 403$); (2) group 2 completed the first two waves but not the third ($n = 97$), and (3) group 3 completed only the first wave ($n = 99$). Results indicated that the three groups were invariant in terms of age, gender, and organizational tenure. Moreover, no significant differences were detected when the levels of perceived negative workplace gossip were compared at T1 for the three groups. Thus, attrition bias was not apparent.

Measures

To ensure equivalence in meaning, scales and measures originally written in English were back translated into Chinese using commonly accepted procedures (Brislin, 1980). Unless otherwise indicated, responses were made on Likert-type scales, ranging from (1) “strongly disagree” to (5) “strongly agree”.

Perceived negative workplace gossip. A three-item scale developed by Chandra and Robinson (2010) was used to measure perceived negative workplace gossip. Minor adjustments were made to item wordings to better reflect the workplace context. Responses were made on a scale ranging from (1) “never” to (5) “daily”. Items included: “In the past six months, others (e.g., coworkers and/or supervisors) communicated damaging information about me in the workplace”, “In the past six months, others (e.g., coworkers and/or supervisors) spread unfavorable gossip about me in the workplace”, and “In the past six months, others (e.g., coworkers and/or supervisors) made negative allegations about me in the workplace”. ($\alpha = .78$).

Negative affectivity. A ten-item scale developed by Watson, Clark, and Tellegen (1988) was used to measure negative affectivity. Responses were made on a scale ranging from (1) “not at all likely” to (5) “extremely”. Respondents were asked to describe how they generally feel on average using adjectives, including ‘nervous,’ ‘afraid,’ ‘upset,’ ‘irritable’ and ‘distressed’. ($\alpha = .90$).

Organization-based self-esteem (OBSE). A five-item scale developed by Van Dyne and Pierce (2004) was used to measure OBSE. A sample item included: “I am taken seriously around here.” ($\alpha = .89$).

Organizational citizenship behavior (OCB). A fourteen-item scale developed by Williams and Anderson (1991) was used to measure citizenship behavior directed at the organization (OCBO) and its members (OCBI). Sample items included: “This employee conserves and protects organizational property (OCBO)” and “This employee helps others who have been absent (OCBI)”. Confirmatory factor analysis (CFA) indicated that the two-factor model fit the data well ($\chi^2 (76) = 218.98$, CFI (comparative fit index) = .96, TLI (Tucker-Lewis Index) = .95; RMSEA (root mean square error of approximation) = .068), while the one-factor model did not fit the data well ($\chi^2 (77) = 710.09$, CFI = .80, TLI = .76; RMSEA = .143). ($\alpha = .89$ for OCBO and $\alpha = .91$ for OCBI).

Control variables. Demographic variables, conscientiousness, and general self-esteem were controlled. Age, gender, and organizational tenure were controlled because these variables have been shown to be associated with OCB (Chen & Aryee, 2007). Age and organizational tenure were self-reported in years and gender was dummy-coded as “0” for male and “1” for female. Conscientiousness, individual differences in the propensity to follow socially prescribed norms for impulse control, being task and goal directed, delaying gratification, and following norms and rules (John & Srivastava, 1999), was controlled because it has been shown to be associated with employee task performance and OCB (e.g.,

Kumar, Bakhshi, & Rani, 2009). A ten-item scale developed by Goldberg (1990) was used to measure conscientiousness. A sample item included: "I am always prepared." ($\alpha = .87$). Lastly, general self-esteem, an individual's overall self-evaluation of his/her competencies (Rosenberg, 1965), was controlled because it has been shown to be associated with OBSE (Jex & Elacqua, 1999) and OCB (Khaola, 2008). A ten-item scale developed by Rosenberg (1965) was used to measure general self-esteem. A sample item included: "On the whole, I am satisfied with myself." ($\alpha = .88$).

RESULTS

Confirmatory factor analyses

Because our data for perceived negative workplace gossip, OBSE, and negative affectivity were collected from the same source, we performed a common method bias test using Harman's single factor test. Analyses revealed that only one factor emerged and it explained only 29.6% of the variance, indicating that common method bias was not a problem in the current study. In addition, we tested construct validity by first examining the baseline model, which included all three variables. We used the overall model's chi-square, comparative fit index (CFI), root mean square error of approximation (RMSEA), and Tucker-Lewis Index (TLI) to assess fit. As our analysis revealed, the baseline model fit the data well ($\chi^2 (132) = 275.32$, CFI = .96, TLI = .95; RMSEA = .052) and all factor loadings were significant, demonstrating convergent validity.

Discriminant validity of the three constructs was then tested by contrasting the baseline model against two alternative models: Model 1, in which perceived negative workplace gossip and OBSE were combined into one factor while negative affectivity remained distinct; and Model 2, in which all three factors were combined into one single factor (i.e., Models 1: $\chi^2 (134) = 586.96$, $\Delta\chi^2 (2) = 311.64$; CFI = .87, TLI = .85; RMSEA = .092 for Model 1; and Model 2: $\chi^2 (135) = 1639.84$, $\Delta\chi^2 (3) = 1364.52$; CFI = .56, TLI = .50;

RMSEA = .167). Results indicated that the baseline model yielded the best fit in comparison to Model 1 and 2, supporting its distinctiveness.

Descriptive Statistics

Means, standard deviations, scale reliabilities, and zero-order Pearson correlations for each variable are presented in Table 1. As our analysis revealed, negative affectivity is positively correlated with perceived negative workplace gossip ($r = .22, p \leq .01$), perceived negative workplace gossip is negatively correlated with OBSE ($r = -.30, p \leq .01$), OCBO ($r = -.20, p \leq .01$), and OCBI ($r = -.23, p \leq .01$), OBSE is positively correlated with OCBO ($r = .35, p \leq .01$) and OCBI ($r = .36, p \leq .01$), and OCBO and OCBI are positively inter-correlated ($r = .61, p \leq .01$), providing preliminary support for our hypotheses.

Insert Table 1 about here

Testing of Hypotheses

Hypotheses 1a and 1b predict that perceived negative workplace gossip is negatively related to OCB (i.e., OCBO and OCBI). We performed hierarchical multiple regression analysis to test these hypotheses. As our results in Table 2 indicate, perceived negative workplace gossip is negatively related to OCBO ($\beta = -.13, p \leq .05$, Model 8) and OCBI ($\beta = -.15, p \leq .01$, Model 14). Thus, Hypotheses 1a and 1b are supported.

Insert Table 2 about here

Hypotheses 2a, 2b, 3, 4a, and 4b propose a first-stage moderated mediation model. To test these Hypotheses, we adopted PROCESS (Hayes, 2013) because it enables us to perform the most comprehensive analysis to test the model simultaneously and completely. Specifically, we opted for Model 7 analysis in PROCESS with a 2000 resample bootstrap method to generate bias-corrected 95% confidence intervals for indirect effects (see Hayes'

Model Templates for PROCESS for SPSS and SAS, 2013). Hypotheses 2a and 2b predict that OBSE mediates the relationship between perceived negative workplace gossip and OCB (i.e., OCBO and OCBI). As shown in Table 3, perceived negative workplace gossip is negatively related to OBSE ($\beta = -.18$, $SE = .05$, $p \leq .01$), and OBSE is positively related to OCBO ($\beta = .25$, $SE = .05$, $p \leq .01$) and OCBI ($\beta = .25$, $SE = .05$, $p \leq .01$). Additionally, PROCESS results indicate that there are significant mediation effects from OBSE on the relationship between perceived negative workplace gossip and OCB (i.e., OCBO and OCBI). For OCBO, the 95% confidence interval of the indirect effect is $[-.11, -.03]$ and for OCBI, the 95% confidence interval of the indirect effect is $[-.10, -.02]$. Thus, Hypotheses 2a and 2b are supported.

 Insert Table 3 about here

Moreover, as shown in Table 3, the interaction between perceived negative workplace gossip and negative affectivity is negatively related to OBSE ($\beta = -.32$, $SE = .07$; $p \leq .01$). Interaction effects were plotted using Stone and Hollenbeck's (1989) procedure (see Figure 2). Specifically, perceived negative workplace gossip is more negatively related to OBSE when negative affectivity is high ($\beta = -.36$, $p \leq .01$) and is unrelated to OBSE when negative affectivity is low ($\beta = .04$, n.s.). Thus, Hypothesis 3 is supported.

 Insert Figure 2 about here

Furthermore, results in Table 4 provide empirical support for our moderated mediation hypotheses predicting that negative affectivity moderates the indirect effects of perceived negative workplace gossip on OCBO and OCBI via OBSE, such that the indirect effects are strongest when negative affectivity is high. Specifically, OBSE has a significant mediation effect on the relationship between perceived negative workplace gossip and OCBO when negative affectivity is high (i.e., conditional mediation effect = $-.12$, 95% CI = $[-.20, -$

.07]) versus low (i.e., conditional mediation effect = .03, 95% CI = [-.01, .08], n.s.). In addition, OBSE has a significant mediation effect on the relationship between perceived negative workplace gossip and OCBI when negative affectivity is high (i.e., conditional mediation effect = -.12, 95% CI = [-.20, -.06]) versus low (i.e., conditional mediation effect = .03, 95% CI = [-.01, .08], n.s.). Thus, Hypotheses 4a and 4b are supported.

Insert Table 4 about here

Finally, Hypothesis 5 predicts that negative affectivity positively influences perceived negative workplace gossip. Structural equation modeling analysis using Amos 17.0 was used to generate standardized path coefficients for Hypothesis 5 (see Figure 1). In addition to demonstrating excellent model fit ($\chi^2 = 13.48$, $df = 6$, $CFI = .98$, $TLI = .95$, $RMSEA = .056$) confirming that negative affectivity is positively related to perceived negative workplace gossip ($\beta = .22$; $p \leq .01$), thereby supporting Hypothesis 5, the path analysis results provide additional support for the results of the above PROCESS analyses.

DISCUSSION

Our results provide empirical support for a self-consistency theory framework for workplace gossip. In particular, we provide novel and important insights into the underlying process through which perceived negative workplace gossip affects target employees' behavior as well as when or under what circumstances (a boundary condition) such a process is augmented.

Theoretical Implications

The study makes several contributions to theory. First, one novel contribution of our work is that we incorporate gossip within a self-consistency theory framework. Such an introduction helps improve our understanding of the process (OBSE) through which perceived negative workplace gossip influences target behavior (OCB), to our knowledge, a

link that has yet to be established in the literature. Lending support to our conceptual framework, we demonstrated the significance of OBSE as a mediator of the perceived negative workplace gossip-OCB relationship. As scholars assert (e.g., Pierce et al., 1989; Pierce & Gardner, 2004), employees form self-perceptions about their value, worth, and competence in an organization based on their experiences and interpersonal cues from the work environment. When they perceive that these experiences and interpersonal cues are unfavorable and that their sense of self-esteem is at stake, such as from the perception of being targeted by negative workplace gossip, then their OBSE will be threatened (Korman, 1970; Pierce & Gardner, 2004). Thus, our findings not only advance extant research about the effects of perceived negative workplace gossip on targets' work related behaviors but we improve understanding about the underlying mechanism through which such an effect might occur.

Second, a further contribution of our research to self-consistency theory is that we outline a moderator or boundary condition of the underlying process through which perceived negative workplace gossip affects target employees' behavior. Building on the notion that certain individuals may be more sensitive to negative experiences and interpersonal cues at work than others (e.g., Aquino et al., 1999; Skarlicki et al., 1999), we demonstrated that when an individual's negative affectivity was high that the perception of being targeted by negative workplace gossip had a greater negative impact on their OBSE and, in turn, their OCB. Such an omission from the gossip literature has restricted our understanding of what factors might mitigate or exacerbate gossip's effects (Foster, 2004). Our further finding that negative affectivity also predicts perceived negative workplace gossip lends support to the notion that dispositional affect plays an important role in precipitating victimization (Aquino & Bradfield, 2000; Aquino et al., 1999). In this manner, we respond to calls for greater attention

to the role of individual characteristics in workplace mistreatment (Bowling & Beehr, 2006) and interpersonal processes research (Srivastava & Beer, 2005).

Third, another novel contribution of our study is that we shift attention in the gossip literature to the target, thereby prompting a new research direction in the field. Whereas progress has been made toward understanding the psychological and attitudinal outcomes of workplace gossip on the gossiper (e.g., Farley et al., 2010; Waddington & Fletcher, 2005), little attention has been devoted to its effects on the target. Specifically, we found that one behavioral response of the target to perceived negative workplace gossip may be to withhold OCB. Interestingly and contrary to prior work (e.g., Andersson & Pearson, 1999), this suggests that individuals may not necessarily respond to incivility with incivility. Moreover, consistent with our self-consistency theory framework that we align our behaviors with our self-perceptions and, thus OCBO and OCBI – both being behaviors relevant to self-verification – should not exhibit different relations because both are attempts to self-verify, we found that the decreased OCB due to perceived negative gossip was directed at both the organization (OCBO) and its members (OCBI). Intuitively, one might expect that negative gossip should be more closely associated with OCBI because it represents a signal of the quality of interpersonal relationships in an organization. By shifting attention in the literature to the target, our findings represent an important first step toward systematically examining target employees' behavioral responses to negative gossip in the organizational setting. Our study's focus on OCB addresses the 'flight' (withholding positive behaviors) behavioral response (Cannon, 1932). Although withholding OCB represents a safer and less confrontational response to perceived negative workplace gossip (Zellars et al., 2002), individuals could choose to 'fight' or engage in deviant behavior as a response, an argument consistent with "tit-for-tat" logic (Andersson & Pearson, 1999) and warranting future research.

Fourth, our study also helps advance the informal communication and social mistreatment literatures. Whereas prior research on the former mainly emphasizes positive outcomes (e.g., job satisfaction, improved performance) and on the latter mainly emphasizes overt and direct forms of behavior (e.g., bullying, incivility, social undermining, and workplace aggression), by investigating negative workplace gossip, our study extends understanding about the consequences of a specific and often misunderstood type of informal communication and social mistreatment. Viewing negative workplace gossip as a form of victimization from the target's perspective is also instructive. Given that negative workplace gossip is a behavior that is negative, evaluative, done covertly or in secret with the intent to violate privacy, and can be used to distort, manipulate, and misinform, by explicating its deleterious effects on the target, our findings also inform the broader literature on ethical behavior.

Lastly, we extend the gossip literature into the Asian context, and specifically Chinese organizations, increasingly important participants in the global economy. According to cross-cultural research, one might expect that because China is a collectivist culture and is believed to value harmonious relationships that negative workplace gossip would not take place in Chinese organizations. Contrary to such logic, however, we not only found support for our hypothesized effects on targets' behavior but we also found that negative workplace gossip was a common occurrence in the Chinese organizations sampled. There is a growing recognition that social mistreatment (e.g., incivility) may be more prevalent in Chinese organizations than prior research would have us believe (e.g., Chen et al., 2013). In the case of negative workplace gossip, it might be that it acts as a form of social sanctioning that helps to preserve social order. It might even be that gossip is a preferred means of communicating information in Chinese organizations because the culture is more resistant to direct and open confrontation, especially when the communication is negative. Such counterintuitive findings

necessitate further research. Comparative studies that include culture and other contextual variables may also enhance the generalizability of our conceptual framework.

Managerial Implications

Our study also offers implications to practice. First, the more precise understanding we offer about the effects and characteristics of negative workplace gossip is constructive to organizations. For example, because managers often rely on informal communication (e.g., workplace gossip) as a short-cut when making decisions (Chakravarthy, McEvily, Doz, & Rau, 2003) and because gossip is pervasive in society (e.g., gossip columns, social media, reality TV), not a type of behavior “whose existence we can recognize as neatly as rocks, trees, or automobiles” (Kniffin & Wilson, 2010: 153), and is often “taken-for-granted” or considered inconsequential, there is a danger that without improved understanding managers may overlook its potentially harmful effects. Greater context specific knowledge about gossip is also important given the problems associated with generalizing findings to organizations from prior research conducted in different social settings (e.g., rural communities, clans, social clubs, politics).

Second, in addition to helping clear up some possible misconceptions about negative workplace gossip, our study alerts managers to its potential costs. Because the perception of being targeted by negative workplace gossip may lead to a reduction in OBSE and in turn OCB and given its other deleterious effects (e.g., eroding trust and social relationships), managers should formally recognize negative gossip as an act of indirect aggression, establish codes of conduct that prevent its spread, and educate employees about its potentially harmful effects on targets. Perhaps Socrates (469-399 BC) was the first to provide appropriate guidance on how best to treat gossip. Aware of its darker side, Socrates proposed that gossip should satisfy three conditions: truth, goodness, and usefulness (the “Triple Filter Test”) or be ignored.

Third, in addition to demonstrating the impact of perceived negative workplace gossip on OBSE, we further demonstrated that OBSE was positively related to OCB. Because OCB represents highly desirable work related behavior (Organ, 1988) and is positively related to organizational effectiveness (Farh, et al. 1997), managers should implement measures to bolster OBSE, such as organizational support and recognition, leader-member exchange, and job autonomy. Such interventions may not only improve OBSE but they may also foster improved quality in social exchange relationships, thereby helping to mitigate negative workplace gossip.

Finally, our study suggests that the effects of perceived negative workplace gossip may be more devastating for high negative affectivity targets. By identifying these individuals and providing them with appropriate training and counseling, managers can help alleviate the effects associated with perceived negative workplace gossip. For example, improving employees' emotional intelligence through training may not only help to cushion the ill effects of workplace stressors, such as negative gossip, but it may benefit employee performance, interpersonal success, happiness, and health (Van Rooy & Viswesvaran, 2004).

Strengths, limitations, and future research

Several aspects of the study's methodological design strengthen its contributions. For example, collecting data from multiple sources and at different points in time helps minimize common method/source bias (Podsakoff et al., 2003). The sampling of two sectors (i.e., a state-owned service organization and a private-owned manufacturer) also helps to improve the generalizability of findings. Moreover, most prior gossip research is confined to data collected in social contexts outside the workplace, such as neighborhoods, sport clubs, and dormitories (e.g., Weaver & Bosson, 2011) or consists of student samples (e.g., Bossom et al., 2006). Because the nature, antecedents, and consequences of gossip are likely to vary according to context, examining gossip in the organizational setting represents an important

contribution essential to providing greater clarity and developing a more precise understanding of the phenomenon and its implications to organizations.

However, our study is not without limitations. First, our main interest was to achieve a unified model of workplace gossip, which helps to explain how and when perceived negative workplace gossip may undermine a target's OCB. To measure OCB, we used a widely tested and empirically validated taxonomy that included dimensions for both OCBO and OCBI. The similarity in effects we observed on the two aspects of OCB is consistent with the prediction of our self-consistency theory framework that we align our behaviors with our self-perceptions, hence OCBO and OCBI – both being behaviors relevant to self-verification – should not exhibit different relations because both are attempts to self-verify. Nevertheless, incorporating other theoretical perspectives and taxonomies in future research could provide additional insights. For example, identity theory suggests that a target's behavior may be more strongly influenced by the actions of those they more closely identify with (e.g., where the withdrawal of OCB is directed) (Tajfel, 1981). The inclusion of alternative taxonomies of citizenship behavior or related concepts that differ in emphasis may also be instructive and provide more nuanced observations (e.g., Griffin, Neal, and Parker's [2007] model of work-role performance classifies different types of discretionary behavior).

Second, in our study, we measured OBSE after perceptions of gossip, a measurement timing consistent with its role as a mediator in our model. However, we do recognize that theoretically the direction may be reversed or reciprocal. That is, if individuals desire to maintain consistent images of themselves, it could be that OBSE precedes the perceptions of negative workplace gossip. In other words, OBSE could influence the perceptions and interpretation of events (gossip perceptions), and these perceptions and interpretations are consistent with self-perceptions to maintain consistency. Such a possibility should be considered in future research.

Third, despite the methodological advantages we outline above, our findings may still be susceptible to bias because the independent variable, mediator, and moderator were reported by the same respondents. Also, the direction of causality cannot be unequivocally determined. For example, reciprocal relationships between OCB and perceived negative workplace gossip may exist because individuals who do not perform OCB may be devalued by their colleagues and, as a consequence, be targeted by negative gossip. This suggests that alternative research designs (e.g., longitudinal and experimental) should be considered in future work. The development of a more refined measure of workplace gossip should also be considered (e.g., using items that set boundaries and impose constraints more specific to gossip in the workplace context).

Fourth, although further analyses revealed that our results were not significantly affected (see Osborne, 2002), the distribution of perceived negative workplace gossip was positively skewed. Additionally, albeit the level of perceived negative workplace gossip reported appears low (mean of 1.85), it is similar to that found in prior gossip research (Chandra & Robinson, 2010) and in studies on abusive supervision (e.g., mean levels below 1.5; Tepper, 2000; Tepper et al., 2007). Thus, researchers should exercise caution about the effects associated with non-normality on statistical models (Skarlicki et al., 1999).

Fifth, although perceived negative workplace gossip was significantly related to the two dependent variables in the predicted direction, thus providing support for its salient impact (even at low levels), future research should examine gossips' influence on employee work-related behaviors and outcomes relative to other types of informal communication and social mistreatment (e.g., workplace ostracism, Ferris, Brown, Berry, & Lian, 2008 and abusive supervision, Tepper, 2000).

Lastly, future research avenues could include exploring additional boundary conditions (e.g., perceived organizational support, which may influence targets' ability to

cope with work stressors, Carlson & Perrewé, 1999) and behaviors (e.g., task performance, proactive behavior, and workplace counterproductive behavior). Because negative workplace gossip may stigmatize and damage the reputation of the target (Kulik, Bainbridge, & Cregan, 2008), its effects on the target's career progression should also be investigated. Examining the potential implications of additional organizational (e.g., corporate citizenship, Evans, Davis, & Frink, 2011; close surveillance, O'Donnell, Ryan, & Jetten, 2013) and individual factors (e.g., careerism, Hsiung, Lin, & Lin, 2012) has similar merit.

CONCLUSION

This study developed and empirically tested a self-consistency theory framework for gossip that explicates how and when employees are likely to withdraw from OCB as an interpersonal way of responding to feelings of being targeted by negative workplace gossip. Specifically, we demonstrated that OCB (both OCBO and OCBI) withdrawal is more likely to occur when individuals OBSE is adversely affected by the perception of being targeted by negative workplace gossip. Moreover, by integrating work on victimization, we also showed that when individuals are more sensitive to negative information, as reflected by a high negative affectivity personality trait, their response is likely to be exacerbated. Additionally, negative affectivity was also found to predict perceived negative workplace gossip. By incorporating both mediating and moderating processes, we attempt to achieve a unified model of workplace gossip. In this manner, we demonstrate who suffers most from perceived negative workplace gossip. We also identify leverage points that organizations can use to help alleviate negative gossip and its potentially harmful effects on target behaviors. Therefore, our study not only provides novel contributions to the literature but it shifts attention to the target of negative workplace gossip, an important and neglected area in the organizational sciences that is ripe for future research.

REFERENCES

- Ajzen, I., & Fishbein, M. 1977. Attitude–behavior relations: A theoretical analysis and review of empirical research. *Psychological Bulletin*, 84: 888-918.
- Andersson, L. M. & Pearson, C. M. 1999. Tit for tat? The spiraling effect of incivility in the workplace. *Academy of Management Review*, 24: 452-471.
- Anthony, D. B., Wood, J. V., & Holmes, J. G. 2007. Testing sociometer theory: Self-esteem and the importance of acceptance for social decision-making. *Journal of Experimental Social Psychology*, 43: 425-432.
- Aquino, K., & Bradfield, M. 2000. Perceived victimization in the workplace: The role of situational factors and victim characteristics. *Organization Science*, 11: 525-537.
- Aquino, K., Grover, S., Bradfield, M., & Allen, D. G. 1999. The effects of negative affectivity, hierarchical status, and self-determination on workplace victimization. *Academy of Management Journal*, 42: 260–272.
- Aquino, K., & Thau, S. 2009. Workplace victimization: Aggression from the target’s perspective. *Annual Review of Psychology*, 60: 717-741.
- Ashforth, B. 1997. Petty tyranny in organizations: A preliminary examination of antecedents and consequences. *Canadian Journal of Administrative Sciences*, 14: 126-140.
- Avramova, Y. R., Stapel, D. A., & Lerouge, D. 2010. Mood and context-dependence: Positive mood increases and negative mood decreases the effects of context on perception. *Journal of Personality and Social Psychology*, 99: 203-214.
- Baron, R. M., & Kenny, D. A. 1986. The moderator–mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 5: 1173–1182.
- Baumeister, R. F., Bratslavsky, E., Finkenauer, C., & Vohs, K. D. 2001. Bad Is stronger than good. *Review of General Psychology*, 5: 323-370.
- Baumeister, R., Zhang, L. Q., & Vohs, K. D. 2004. Gossip as cultural learning. *Review of General Psychology*, 8: 111-121.

- Beersma, B., & Van Kleef, G. 2012. Why people gossip: An empirical analysis of social motives, antecedents, and consequences. *Journal of Applied Social Psychology*, 42: 2640-2670.
- Begley T., & Lee, C. 2005. The role of negative affectivity in pay-at-risk reactions: A longitudinal study. *Journal of Applied Psychology*, 90: 382–388.
- Bosson, J. K., Johnson, A. B., Niederhoffer, K., & Swann, W. B. 2006. Interpersonal chemistry through negativity: Bonding by sharing negative attitudes about others. *Personal Relationships*, 13: 135-150.
- Bowling, N. A., & Beehr, T. A. 2006. Workplace harassment from the victim's perspective: A theoretical model and meta-analysis. *Journal of Applied Psychology*, 91: 998-1012.
- Brislin, R. W. 1980. Translation and content analysis of oral and written materials. In H. C., Triandis & J. W., Berry (Eds.), *Handbook of cross-cultural psychology: Methodology*: 389-444. Boston: Allyn & Bacon.
- Cannon, W. 1932. *The wisdom of the body*. New York: Norton.
- Carlson, D., & Perrewé, P. 1999. The role of social support in the stressor-strain relationship: An examination of work family conflict. *Journal of Management*, 25: 513-540.
- Chakravarthy, B., McEvily, S., Doz, Y., & Rau, D. 2003. Knowledge management and competitive advantage. In M. Easterby-Smith & M. Lyles (Eds.), *The Blackwell handbook of organizational learning and knowledge management*. UK: Blackwell Publishing.
- Chandra, G., & Robinson, S. L. 2010. *They're talking about me again: The impact of being the target of gossip on emotional distress and withdrawal*. Paper presented at the annual meeting of the Academy of Management, Boston, Massachusetts.
- Chen, Y. Y., Ferris, D. L., Kwan, H. K., Yan, M., Zhou, M. J., & Hong, Y. 2013. Self-love's lost labor: A self-enhancement model of workplace incivility. *Academy of Management Journal*, 56: 1199-1219.
- Chen, Z. X., & Aryee, S. 2007. Delegation and employee work outcomes: An examination of cultural context of mediating processes in China. *Academy of Management Journal*, 50: 226-238.

- Chua, R. Y. J., Ingram, P., & Morris, M. W. 2008. From the head and the heart: Locating cognition- and affect-based trust in managers' professional networks. *Academy of Management Journal*, 51: 436-452.
- Colquitt, J. A., Conlon, D. E., Wesson, M. J., Porter, C., & Ng, K. Y. 2001. Justice at the millennium: A meta-analytic review of 25 years of organizational justice research. *Journal of Applied Psychology*, 86: 425-445.
- Cooley, C. H. 1902/1956. *Human nature and the social order*. New York: Free Press.
- Crocker, J., & Park, L. E. 2004. The costly pursuit of self-esteem. *Psychological Bulletin*, 130: 392-414.
- Duffy, M. K., Ganster, D. C., & Pagon, M. 2002. Social undermining in the workplace. *Academy of Management Journal*, 45: 331-351.
- Dunbar, R. I. M. 2004. Gossip in evolutionary perspective. *Review of General Psychology*, 8: 100-110.
- Edwards, J. R. 2009. Seven deadly myths of testing moderation in organizational research. In C. E. Lance & R. J. Vandenberg (Eds.), *Statistical and methodological myths and urban legends: Received doctrine, verity, and fable in the organizational and social sciences*: 145-166. New York: Routledge.
- Edwards, J. R., & Lambert, L. S. 2007. Methods for integrating moderation and mediation: A general analytical framework using moderated path analysis. *Psychological Methods*, 12: 1-22.
- Eisenberger, R., Karagonlar, G., Stinglhamber, F., Neves, P., Becker, T. E., Gonzalez-Morales, M. G., & Steiger-Mueller, M. 2010. Leader-member exchange and affective organizational commitment: The contribution of supervisor's organizational embodiment. *Journal of Applied Psychology*, 95: 1085-1103.
- Elfenbein, H. A. 2007. Emotion in organizations: A review in stages. In A. Brief & J. Walsh (Eds.), *Annals of the Academy of Management*, Vol. 1: 315-386. Amsterdam: Elsevier.

- Ellwardt, L., Labianca, G. J., & Wittek, R. 2012a. Who are the objects of positive and negative gossip at work? A social network perspective on workplace gossip. *Social Networks*, 34: 193-205.
- Ellwardt, L., Wittek, R., & Wielers, R. 2012b. Talking about the boss: Effects of generalized and interpersonal trust on workplace gossip. *Group and Organization Management*, 37: 521-549.
- Emler, N. 1994. Gossip, reputation, and social adaptation. In R. F. Goodman & A. Ben-Ze'ev (Eds.), *Good gossip* (pp. 117-138). Lawrence, KS: University of Kansas Press.
- Evans, W. R., Davis, W. D., & Frink, D. 2011. An examination of employee reactions to perceived corporate citizenship. *Journal of Applied Social Psychology*, 41: 938-964.
- Farh, J. L., Early, P. C., & Lin, S. 1997. Impetus for action: A cultural analysis of justice and organizational behavior in Chinese society. *Administrative of Science Quarterly*, 42: 421-444.
- Farley, S. D., Timme, D. R., & Hart, J. W. 2010. On coffee talk and break-room chatter: Perceptions of women who gossip in the workplace. *The Journal of Social Psychology*, 150: 361-368.
- Ferris, D. L., Brown, D. J., Berry, J. W., & Lian, H. 2008. The development and validation of the workplace ostracism scale. *Journal of Applied Psychology*, 93: 1348-1366.
- Ferris, D. L., Brown, D. J., & Heller, D. 2009. Organizational supports and organizational deviance: The mediating role of organization-based self-esteem. *Organizational Behavior and Human Decision Processes*, 108: 279-286.
- Ferris, D. L., Brown, D. J., Lian, H., & Keeping, L. M. 2009. When does self-esteem relate to deviant behavior? The role of contingencies of self-worth. *Journal of Applied Psychology*, 94: 1345-1353.

- Ferris, D. L., Lian, H., Pang, F. X. J., Brown, D. J., & Keeping, L. M. (2010). Self-esteem and job performance: The moderating role of self-esteem contingencies. *Personnel Psychology, 63*: 561-593.
- Ferris, D. L., Spence, J. R., Brown, D. J., & Heller, D. 2012. Interpersonal injustice and workplace deviance: The role of esteem threat. *Journal of Management, 38*: 1788-1811.
- Festinger, L. 1957. *A theory of cognitive dissonance*. Stanford, CA: Stanford University Press.
- Fine, G., & Rosnow, R. 1978. Gossip, gossipers, gossiping. *Personality and Social Psychology Bulletin, 4*: 161-168.
- Foster, E. K. 2004. Research on gossip: Taxonomy, methods, and future directions. *Review of General Psychology, 8*: 78-99.
- Foss, S. K. 2004. *Rhetorical criticism: Exploration and practice*. Illinois: Waveland Press.
- Fredrickson, B. L., & Branigan, C. 2005. Positive emotions broaden the scope of attention and thought-action repertoires. *Cognition and Emotion, 19*: 313-332.
- Goldberg, L. R. 1990. An alternative "description of personality": The Big-Five factor structure. *Journal of Personality and Social Psychology, 59*: 1216-1229.
- Griffin, M. A., Neal, A., & Parker S. K. 2007. A new model of work role performance: Positive behavior in uncertain and interdependent contexts. *Academy of Management Journal, 50*: 327-347.
- Grosser, T., Lopez-Kidwell, V., & Labianca, G. 2010. A social network analysis of positive and negative gossip in organizational life. *Group and Organization Management, 35*: 177-212.
- Grosser, T., Lopez-Kidwell, V., Labianca, G., & Ellwardt, L. 2012. Hearing it through the grapevine: Positive and negative workplace gossip. *Organizational Dynamics, 41*: 52-61.
- Haften, S. 2004. Organizational gossip: A revolving door of regulation and resistance. *Southern Communication Journal, 69*: 223-240.

- Hayes, A. F. 2013. *Introduction to mediation, moderation, and conditional process analysis: A regression-based approach*. London: The Guilford Press.
- Heider, F. 1958. *The psychology of interpersonal relations*. New York: Wiley.
- Hershcovis, M. S. 2011. "Incivility, social undermining, bullying. . .oh my!": A call to reconcile constructs within workplace aggression research. *Journal of Organizational Behavior*, 32: 499-519.
- Holtz, B. C., & Harold, C. M. 2013. Interpersonal justice and deviance the moderating effects of interpersonal justice values and justice orientation. *Journal of Management*, 39: 339-365.
- Hsiung, H. H., Lin, C. W., & Lin, C. S. 2012. Nourishing or suppressing? The contradictory influences of perception of organizational politics on organizational citizenship behaviour. *Journal of Occupational and Organizational Psychology*, 85: 258-276.
- Jex, S. M., & Elacqua, T. C. 1999. Self-esteem as a moderator: A comparison of global and organization-based measures. *Journal of Occupational and Organizational Psychology*, 72: 71-81.
- John, O. P., & Srivastava, S. 1999. The Big Five trait taxonomy: History, measurement, and theoretical perspectives. In L. A. Pervin & O. P. John (Eds.), *Handbook of personality: Theory and research*: 102-138. New York: Guilford.
- Kern, J. H., & Grandey, A. A. 2009. Customer incivility as a social stressor: The role of race and racial identity for service employees. *Journal of Occupational Health Psychology*, 14: 46-57.
- Khaola, P. 2008. Organisational citizenship behaviour within learning environments. *International Journal of Management Education*, 7(1): 73-80.

- Kniffin, K. M., & Wilson, D. S. 2005. Utilities of gossip across organizational levels—Multilevel selection, free-riders, and teams. *Human Nature: An Interdisciplinary Biosocial Perspective*, 16: 278-292.
- Kniffin, K. M., & Wilson, D. S. 2010. Evolutionary perspectives on workplace gossip: Why and how gossip can serve groups. *Group and Organization Management*, 35: 150-176.
- Korman, A. K. 1970. Toward a hypothesis of work behavior. *Journal of Applied Psychology*, 54: 31-41.
- Korman A. K. 2001. Self-enhancement and self-protection: Toward a theory of work motivation. In M. Erez, U. Kleinbeck, & H. Thierry (Eds.), *Work motivation in the context of a globalizing economy*: 121-130. Mahwah, NJ: Erlbaum.
- Kulik, C., Bainbridge, H. T., & Cregan, C. 2008. Known by the company we keep: Stigma by association effects in the workplace. *Academy of Management Review*, 33: 231-251.
- Kumar, K. I, Bakhshi, A., & Rani, E. 2009. Linking the “Big Five” personality domains to organizational citizenship behavior. *International Journal of Psychological Studies*, 1(2): 73-81.
- Kurland, N. B., & Pelled, L. S. 2000. Passing the word: Toward a model of gossip and power in the workplace. *Academy of Management Review*, 25: 428-438.
- Lance, C. E., Vandenberg, R. J., & Self, R. M. 2000. Latent growth models of individual change: The case of newcomer adjustment. *Organizational Behavior and Human Decision Processes*, 83: 107-140.
- Leary, M. R., Tambor, E. S., Terdal, S. K., & Downs, D. L. 1995. Self-esteem as an interpersonal monitor: The sociometer hypothesis. *Journal of Personality and Social Psychology*, 68: 518-530.

- Lee J., & Peccei, R. 2007. Perceived organizational support and affective commitment: The mediating role of organization-based self-esteem in the context of job insecurity. *Journal of Organizational Behavior*, 28: 661-685.
- Loughry, M. L., & Tosi, H. L. 2008. Performance implications of peer monitoring. *Organization Science*, 19: 876-890.
- 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: 83-104.
- Mills, C. 2010. Experiencing gossip: The foundations for a theory of embedded organizational gossip. *Group and Organization Management*, 35: 213-240.
- Muller, D., Judd, C. M., & Yzerbyt, V. Y. 2005. When moderation is mediated and mediation is moderated. *Journal of Personality and Social Psychology*, 89: 852-863.
- Noon, M., & Delbridge, R. 1993. News from behind my hand—gossip in organizations. *Organization Studies*, 14: 23-36.
- O'Donnell, A. T., Ryan, M. K., & Jetten, J. 2013. The hidden costs of surveillance for performance and helping behavior. *Group Processes and Intergroup Relations*, 16: 246-256.
- Organ, D. W. 1988. *Organizational citizenship behavior: The good soldier syndrome*. Lexington, MA: Lexington Books.
- Osborne, J. W. 2002. Notes on the use of data transformations. *Practical Assessment, Research, and Evaluation*, 8. Retrieved from <http://ericae.net/pare/getvn.asp?v=8&n=6>
- Pierce, J. L., & Gardner, D. G. 2004. Self-esteem within the work and organizational context: A review of the organization-based self-esteem literature. *Journal of Management*, 30: 591-622.
- Pierce, J. L., Gardner, D. G., Cummings, L. L., & Dunham, R. B. 1989. Organization-based self-esteem: Construct definition, measurement, and validation. *Academy of Management Journal*, 32: 622-648.

- Podsakoff, P. M., MacKenzie, S. B., Lee, J. S., & Podsakoff, N. P. 2003. Common method biases in behavioral research: A critical review of the literature and recommended remedies. *Journal of Applied Psychology*, 88: 879-903.
- Powell, G. N. 2001. Workplace romances between senior-level executives and lower-level employees: An issue of work disruption and gender. *Human Relations*, 54: 1519-1544.
- Penney, L. M., & Spector, P. E. 2005. Job stress, incivility, and counterproductive work behavior (CWB): The moderating role of negative affectivity. *Journal of Organizational Behavior*, 26: 777-796.
- Rosenberg, M. 1965. *Society and the adolescent self-image*. Princeton, NJ: Princeton University Press.
- Rowe, G., Hirsch, J. B., & Anderson, A. K. 2007. Positive affect increases the breadth of attentional selection. *Proceedings of the National Academy of Sciences of the United States of America*, 101: 383-388.
- Schroeder, D., Josephs, R., & Swann, W. B., Jr.. 2006. *Foregoing lucrative employment to preserve low self-esteem*. Unpublished manuscript, University of Texas, Austin.
- Scott, W. D., Ingram, R. E., & Shadel, W. G. 2003. Hostile and sad mood profiles in dysphoria: Evidence for cognitive specificity. *Journal of Social and Clinical Psychology*, 22: 234-253.
- Skarlicki, D. P., Folger, R., & Tesluk, P. 1999. Personality as a moderator in the relationship between fairness and retaliation. *Academy of Management Journal*, 42: 100-108.
- Srivastava, S. & Beer, J. S. 2005. How self-evaluations relate to being liked by others: integrating sociometer and attachment perspectives. *Personality Processes And Individual Differences*, 89: 966-977.
- Stinson, D. A, Logel, C., Zanna, M. P., Holmes, J. G., Cameron, J. J., Wood, J. V., & Spencer, S. T. 2008. The cost of lower self-esteem: testing a self- and social-bonds model of health. *Journal of Personality and Social Psychology*, 94: 412-428.

- Stone, E. F., & Hollenbeck, J. R. 1989. Clarifying some controversial issues surrounding statistical procedures of detecting moderator variables: Empirical evidence and related matters. *Journal of Applied Psychology*, 74: 3–10.
- Swann, W. B., Jr. 2012. Self-verification theory. In P. A. van Lange, A. W. Kruglanski, & E. T. Higgins (Eds.), *Handbook of Theories of Social Psychology*: 23-42. NY: Sage.
- Swann, W. B., Jr., Griffin, J. J., Predmore, S., & Gaines, B. 1987. The cognitive-affective crossfire: When self-consistency confronts self enhancement. *Journal of Personality and Social Psychology*, 52: 881 —889.
- Swann, W. B., Jr., Stein-Seroussi, A. & Giesler, R. B. 1992. Why people self-verify. *Journal of Personality and Social Psychology*, 62: 392-401.
- Tajfel, H. 1981. *Human groups and social categories: Studies in social psychology*. Cambridge, England: Cambridge University Press.
- Tepper, B. J. 2000. Consequences of abusive supervision. *Academy of Management Journal*, 43: 178-190.
- Tepper, B. J., Duffy, M. K., Henle, C. A., & Lambert, L. S. 2006. Procedural injustice, victim precipitation, and abusive supervision. *Personnel Psychology*, 59: 101–123.
- Tepper, B. J., Moss, S. E., Lockhart, D. E., & Carr, J. C. 2007. Abusive supervision, upward maintenance communication, and subordinates' psychological distress. *Academy of Management Journal*, 50: 1169–1180.
- Van Dyne, L., & Pierce, J. L. 2004. Psychological ownership and feelings of possession: Three field studies predicting employee attitudes and organizational citizenship behavior. *Journal of Organizational Behavior*, 25: 439-459.
- Van Rooy, D. L., & Viswesvaran, C. 2004. Emotional intelligence: A meta-analytic investigation of predictive validity and nomological net. *Journal of Vocational Behavior*, 65: 71-95.
- van Iterson, A., & Clegg, S. R. 2008. The politics of gossip and denial in inter-organizational relations. *Human Relations*, 61: 1117-1137.

- Waddington, K., & Fletcher, C. 2005. Gossip and emotion in nursing and health-care organizations. *Journal of Health Organization and Management*, 19: 378-394.
- Watson, D., & Clark, L. A. 1984. Negative affectivity: The disposition to experience aversive emotional states. *Psychological Bulletin*, 96: 465-490.
- Watson, D., & Tellegen, A. 1985. Toward a consensual structure of mood. *Psychological Bulletin*, 98: 219-235.
- Watson, D., Clark, L. A., & Tellegen, A. 1988. Development and validation of brief measures of positive and negative affect: The PANAS scales. *Journal of Personality and Social Psychology*, 54: 1063-1070.
- Weaver, J. R., & Bossom, J. K. 2011. I feel like I know you: Sharing negative attitudes of others promotes feelings of familiarity. *Personality and Social Psychology Bulletin*, 37: 481-491.
- Weiss, H. M., & Cropanzano, R. 1996. Affective events theory: A theoretical discussion of the structure, causes and consequences of affective experiences at work. *Research in Organizational Behavior*, 18: 1-74.
- Wiesenfeld, B. M., Swann, W. B., Jr., Brockner, J., & Bartel, C. A. 2007. Is more fairness always preferred? Self-esteem moderates reactions to procedural justice. *Academy of Management Journal*, 50: 1235-1253.
- Williams, L. J., & Anderson, S. E. 1991. Job satisfaction and organizational commitment as predictors of citizenship and in-role behaviors. *Journal of Management*, 17: 601-617.
- Zellars, K., Tepper, B. J., & Duffy, M. K. 2002. Abusive supervision and subordinates' organizational citizenship behavior. *Journal of Applied Psychology*, 87: 1068-1074.
- Zevon, M. A., & Tellegen, A. 1982. The structure of mood change: An idiographic/nomothetic analysis. *Journal of Personality and Social Psychology*, 43: 111-122.

Table 1
Means, Standard Deviations, Scale Reliability, and Correlations

Variables	Mean	SD	1	2	3	4	5	6	7	8	9	10	11
1. Company	1.42	.49											
2. Age	33.82	5.93	.10										
3. Gender	.41	.49	.35**	.13**									
4. Organizational tenure	5.39	3.38	.17**	.46**	.11*								
5. Conscientiousness	3.80	.58	-.09	.02	-.04	.02	(.85)						
6. General self-esteem	3.46	.69	-.11*	-.05	-.13**	.02	.05	(.88)					
7. Perceived negative workplace gossip	1.85	.65	.11*	.02	.06	.06	-.15**	-.28**	(.79)				
8. Negative affectivity	2.16	.69	.11*	-.01	-.00	.04	-.20**	-.01	.22**	(.90)			
9. OBSE	3.38	.73	.10	.05	-.04	.04	.11*	.43**	-.30**	-.19**	(.89)		
10. OCBO	3.76	.67	-.01	.03	-.03	.06	.14**	.25**	-.20**	-.11*	.35**	(.89)	
11. OCBI	3.75	.70	-.04	.05	-.08	.11*	.14**	.29**	-.23**	-.09	.36**	.61**	(.91)

Note: Bracketed values on the diagonal represent the Cronbach's alpha value for each scale.

Company is coded "1" = company A, "2" = company B.

Gender is coded "0" = male, "1" = female.

N = 403.

* $p \leq .05$; ** $p \leq .01$ (two-tailed).

Table 2
Results of Hierarchical Regression Analysis

	OBSE				Perceived negative workplace gossip	
	Model 1	Model 2	Model 3	Model 4	Model 5	Model 6
Control variables						
Company	.16**	.18**	.19**	.16**	.07	.05
Age	.08	.07	.07	.06	-.03	-.02
Gender	-.04	-.04	-.05	-.05	-.01	.00
Organizational tenure	-.03	-.01	-.01	-.02	.07	.06
Conscientiousness	.09	.07	.04	.03	-.13**	-.10*
General self-esteem	.44**	.39**	.40**	.38**	-.27**	-.27**
Independent variable						
Perceived negative workplace gossip		-.21**	-.17**	-.16**		
Mediator						
OBSE						
Moderator						
Negative affectivity			-.16**	-.18**		.19**
Interactions						
Perceived negative workplace gossip × Negative affectivity				-.20**		
<hr/>						
R^2	.22	.26	.28	.32	.10	.13
ΔR^2	.22	.04	.02	.04	.10	.03
F	18.51**	19.48**	19.21**	20.51**	7.66**	8.90**

Note: Company is coded "1" = company A, "2" = company B.

Gender is coded "0" = male, "1" = female.

$N = 403$.

* $p \leq .05$; ** $p \leq .01$ (two-tailed).

Table 2
Results of Hierarchical Regression Analysis (*continued*)

	OCBO						OCBI					
	Model 7	Model 8	Model 9	Model 10	Model 11	Model 12	Model 13	Model 14	Model 15	Model 16	Model 17	Model 18
Control variables												
Company	.02	.03	-.02	-.02	.02	-.02	-.00	.01	-.05	-.04	-.01	-.05
Age	.02	.01	-.01	-.01	.01	-.01	.03	.03	.01	.01	.02	.01
Gender	-.01	-.01	.00	.00	-.01	.00	-.05	-.05	-.04*	-.04*	-.05	-.04
Organizational tenure	.05	.05	.05	.06	.05	.05	.09	.10	.10*	.10*	.09	.10
Conscientiousness	.13**	.11*	.10	.10	.10*	.09	.13**	.11*	.10*	.09	.09	.08
General self-esteem	.25**	.21**	.12*	.11*	.21**	.11*	.28**	.24**	.16**	.14**	.23**	.14**
Independent variable												
Perceived negative workplace gossip		-.13*		-.07	-.11*	-.06		-.15**		-.10	-.13**	-.10
Moderator												
Negative affectivity					-.07	-.03					-.06	-.02
Interaction												
Perceived negative workplace gossip × Negative affectivity					-.13**	-.07					-.16**	-.12*
Mediator												
OBSE			.29**	.28**		.25**			.28**	.26**		.23**
Controlled interaction												
OBSE × Negative affectivity						.03						-.02
R^2	.08	.10	.15	.16	.12	.16	.12	.14	.18	.19	.17	.21
ΔR^2	.08	.02	.07	.06	.02	.04	.12	.02	.06	.05	.03	.04
F	6.08**	6.20**	10.04**	9.06**	5.92**	6.89**	8.57	8.78*	12.02**	11.06**	8.29**	8.58**

Note: Company is coded “1” = company A, “2” = company B.

Gender is coded “0” = male, “1” = female.

$N = 403$; * $p \leq .05$; ** $p \leq .01$ (two-tailed).

Table 3
PROCESS Results

	OBSE	OCBO	OCBI
Control variables			
Company	.24**	-.02	
Age	.01	-.00	.00
Gender	-.07	.00	-.05
Organizational tenure	-.01	.01	.02*
Conscientiousness	.04	.11*	.11*
General self-esteem	.40**	.10*	.14**
Independent variable			
Perceived negative workplace gossip	-.18**	-.07	-.10
Mediator			
OBSE		.25**	.25**
Moderator			
Negative affectivity	-.19**		
Interaction			
Perceived negative workplace gossip × Negative affectivity	-.32**		

Note: Company is coded “1” = company A, “2” = company B.

Gender is coded “0” = male, “1” = female.

$N = 403$.

* $p \leq .05$; ** $p \leq .01$ (two-tailed).

Table 4
Conditional Indirect Effect(s) at Values of the Moderator(s)

OCBO					OCBI				
Mediator	Negative Affectivity	Effect	BootLLCI	BootULCI	Mediator	Negative Affectivity	Effect	BootLLCI	BootULCI
OBSE	1.30	.03	-.01	.08	OBSE	1.30	.03	-.01	.08
OBSE	1.60	.00	-.03	.04	OBSE	1.60	.00	-.03	.04
OBSE	2.10	-.04	-.08	-.01	OBSE	2.10	-.04	-.08	-.01
OBSE	2.60	-.08	-.14	-.04	OBSE	2.60	-.08	-.13	-.04
OBSE	3.10	-.12	-.20	-.07	OBSE	3.10	-.12	-.20	-.06

Note: Values for quantitative moderators are 10th, 25th, 50th, 75th, and 90th percentiles.

Figure 1

Conceptual Framework

Figure 2
Moderating Effect of Negative Affectivity on the Relationship between Perceived Negative Workplace Gossip and OBSE

