SAMPLE ABSTRACT---SAMPLE ABSTRACT---SAMPLE ABSTRACT

Emotional Reactions to Just and Unjust Events

Howard Weiss, Kathleen Suckow

Purdue University

Russell Cropanzano

Colorado State University

According to Affective Events Theory (Weiss & Cropanzano, 1996), these emotional reactions mediate the relationship between events and behaviors. One line of research that may be relevant to this theory is organizational justice: events occur at work that provide for either positive or negative outcomes. These outcomes are decided by procedures that may or may not be perceived as fair. Research shows that such outcomes and procedures can cause differences in attitudes (e.g., pay satisfaction) (Cropanzano & Folger, 1991), but research has not fully addressed the question of whether such events influence discrete emotions.

To assess participants’ emotional reactions to a justice situation, both outcome favorability and procedural justice were manipulated in a team competition involving a survival task. Participants in each competition were divided into two teams of two, so that one team was composed of confederates and one team was composed of the actual participant and a confederate. Prior to each experiment, the confederates were told whether they were supposed to act as though they were cheating; this was the procedural justice manipulation. The manipulations for cheating fell into three conditions: none of the confederates cheated (fair procedure), the confederate working with the participant cheated (unfair-self procedure), and the confederates on the non-participant team cheated (unfair-other procedure). Outcome favorability was manipulated by telling the participant’s team that they had either won or lost the competition. After the teams were told whether or not they had won the competition, each individual was given an emotion questionnaire (Shaver, Schwartz, Kirson, & O’Connor, 1987).
Results from this study indicate that different emotions result from the different conditions created by manipulating the fairness of procedures and the favorability of the outcome. In contrast, guilt resulted more from situations in which a participant won and in which his/her partner (the confederate) claimed to have cheated, F (5, 57) =3.65, p =.01. Overall, the results of this study provide support for the Affective Events Theory, in that they offer evidence that events may lead to emotional reactions.

References

Cropanzano, R., & Folger, R. (1991). Procedural justice and work motivation. In R.M. Steers & L.W. Porter (Eds.), Motivation and Work Behavior (5th Ed., pp. 131-143). New York: McGraw-Hill.

Shaver, P., Schwartz, J., Kirson, D., & O’Connor, C. (1987). Emotion knowledge: Further exploration of a prototype approach. Journal of Personality and Social Psychology, 52, 1061-1086.

Weiss, H. M., & Cropanzano, R. (1996). Affective events theory: A theoretical discussion of the structure, causes, and consequences of affective experiences at work. In B.M. Staw & L.L. Cummings (Eds.), Research in Organizational Behavior (Vol. 18, pp. 1-74). Greenwich, CT: JAI.

