

Chapter 4

Robbins & Judge

Organizational Behavior

14th Edition

Global Edition

Emotions and Moods

Kelli J. Schutte

William Jewell College

Chapter Learning Objectives

- **After studying this chapter, you should be able to:**
 - Differentiate emotions from moods, and list the basic emotions and moods.
 - Discuss whether emotions are rational and what functions they serve.
 - Identify the sources of emotions and moods.
 - Show the impact emotional labor has on employees.
 - Describe Affective Events Theory and identify its applications.
 - Contrast the evidence for and against the existence of emotional intelligence.
 - Apply concepts about emotions and moods to specific OB issues.
 - Contrast the experience, interpretation, and expression of emotions across cultures.

Why Were Emotions Ignored in OB?

- **The “Myth of Rationality”**
 - Emotions were seen as irrational
 - Managers worked to make emotion-free environments
- **View of Emotionality**
 - Emotions were believed to be disruptive
 - Emotions interfered with productivity
 - Only negative emotions were observed
- **Now we know emotions can't be separated from the workplace**

What are Emotions and Moods?

See EXHIBIT 4-1

The Basic Emotions

- **While not universally accepted, there appear to be six basic emotions:**

1. Anger
2. Fear
3. Sadness
4. Happiness
5. Disgust
6. Surprise

- **All other emotions are subsumed under these six**
- **May even be placed in a spectrum of emotion:**
 - Happiness – surprise – fear – sadness – anger – disgust

Basic Moods: Positive and Negative Affect

- Emotions cannot be neutral.
- Emotions (“markers”) are grouped into general mood states.
- Mood states affect perception and therefore perceived reality.

EXHIBIT 4-2

What Is the Function of Emotion?

- **Emotions can aid in our decision-making process. Many researchers have shown that emotions are necessary for rational decisions.**

Sources of Emotion and Mood

- **Personality**
 - There is a trait component – affect intensity
- **Day and Time of the Week**
 - There is a common pattern for all of us
 - Happier in the midpoint of the daily awake period
 - Happier toward the end of the week
- **Weather**
 - Illusory correlation – no effect
- **Stress**
 - Even low levels of constant stress can worsen moods
- **Social Activities**
 - Physical, informal, and dining activities increase positive moods

See EXHIBIT 4-3 and 4-4 for Emotion Timing

More Sources of Emotion and Mood

- **Sleep**
 - Poor sleep quality increases negative affect
- **Exercise**
 - Does somewhat improve mood, especially for depressed people
- **Age**
 - Older folks experience fewer negative emotions
- **Gender**
 - Women tend to be more emotionally expressive, feel emotions more intensely, have longer-lasting moods, and express emotions more frequently than do men
 - Due more to socialization than to biology

Emotional Labor

An employee's expression of organizationally desired emotions during interpersonal transactions at work.

➤ **Emotional Dissonance:**

- Employees have to project one emotion while simultaneously feeling another
- Can be very damaging and lead to burnout

➤ **Types of Emotions:**

- **Felt:** the individual's actual emotions
- **Displayed:** required or appropriate emotions
 - Surface Acting: displaying appropriately but not feeling those emotions internally
 - Deep Acting: changing internal feelings to match display rules
 - very stressful

See EXHIBIT 4-5 for Emotional Labor and Pay

Affective Events Theory (AET)

- **An event in the work environment triggers positive or negative emotional reactions**
 - Personality and mood determine response intensity
 - Emotions can influence a broad range of work variables

EXHIBIT 8-6

Implications of AET

1. An emotional episode is actually the result of a series of emotional experiences triggered by a single event
 2. Current and past emotions affect job satisfaction
 3. Emotional fluctuations over time create variations in job performance
 4. Emotion-driven behaviors are typically brief and variable
 5. Both negative and positive emotions can distract workers and reduce job performance
-
- *Emotions provide valuable insights about behavior*
 - *Emotions, and the minor events that cause them, should not be ignored at work; they accumulate*

Emotional Intelligence (EI)

- **A person's ability to:**
 - Be self-aware
 - Recognizing own emotions when experienced
 - Detect emotions in others
 - Manage emotional cues and information
- **EI plays an important role in job performance**
- **EI is controversial and not wholly accepted**
 - Case for EI:
 - Intuitive appeal; predicts criteria that matter; is biologically-based.
 - Case against EI:
 - Too vague a concept; can't be measured; its validity is suspect.

OB Applications of Emotions and Moods

➤ **Selection**

- EI should be a hiring factor, especially for social jobs.

➤ **Decision Making**

- Positive emotions can lead to better decisions.

➤ **Creativity**

- Positive mood increases flexibility, openness, and creativity.

➤ **Motivation**

- Positive mood affects expectations of success; feedback amplifies this effect.

➤ **Leadership**

- Emotions are important to acceptance of messages from organizational leaders.

More OB Applications of Emotions and Moods

➤ **Negotiation**

- Emotions, skillfully displayed, can affect negotiations

➤ **Customer Services**

- Emotions affect service quality delivered to customers which, in turn, affects customer relationships
- *Emotional Contagion*: “catching” emotions from others

➤ **Job Attitudes**

- Can carry over to home, but dissipate overnight

➤ **Deviant Workplace Behaviors**

- Negative emotions lead to *employee deviance* (actions that violate norms and threaten the organization)

➤ **Manager's Influence**

- Leaders who are in a good mood, use humor, and praise employees increase positive moods in the workplace.

Global Implications

- **Do people experience emotions equally?**
 - No. Culture can determine type, frequency, and depth of experienced emotions
- **Do people interpret emotions the same way?**
 - Yes. Negative emotions are seen as undesirable and positive emotions are desirable
 - However, value of each emotion varies across cultures
- **Do norms of emotional expression vary?**
 - Yes. Some cultures have a bias against emotional expression; others demand some display of emotion
 - How the emotions are expressed may make interpretation outside of one's culture difficult

Summary and Managerial Implications

- **Moods are more general than emotions and less contextual**
- **Emotions and moods impact all areas of OB**
- **Managers cannot and should not attempt to completely control the emotions of their employees**
- **Managers must not ignore the emotions of their co-workers and employees**
- **Behavior predictions will be less accurate if emotions are not taken into account**

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Printed in the United States of America.

Copyright ©2011 Pearson Education