ESSAYS ON ORGANIZATIONAL DISSENT


A THESIS FILLELL MENT OF

SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE FELLOW PROGRAMME IN MANAGEMENT INDIAN INSTITUTE OF MANAGEMENT INDORE

 \mathbf{BY}

RIHANA

MARCH 2018

THESIS ADVISORY COMMITTEE

PROF. RANJEET NAMBUDIRI
[CHAIR]

PROF. SWATANTRA
[MEMBER]

PROF. SRINATH JAGANNATHAN
[MEMBER]

PROF. AMRITA JOSHI
[MEMBER]

ABSTRACT

Within organizations, employees continually confront situations that put them face to face with the decision of whether to speak up or voice their concerns or remain silent. Organizational dissent is a form of 'speaking up' – that involves expression of disagreement or contradictory opinions about organizational practices and policies (Kassing, 2002). Scholars have argued that dissent is important for an organization's success as well as for an individual's job satisfaction (e.g. Avtgis et al., 2007). Dissent is an important arena of study because of the positive effects that it can have on the organization (e.g., Shahinpoor and Matt, 2007; Hegstorm, 1990).

Much of the research in the field of dissent is focused on dissent expression in terms of the individual, relational, and organizational factors affecting the decision to express dissent. The extant literature on organizational dissent can be classified into three sub-categories of dissent expression: antecedents for dissent expression; audience to whom dissent could be expressed; dissent strategies, messages and medium (e.g. Otkena and Cenkci, 2015; Sollitto and Myers, 2015; Payne, 2007). However, less attention has been paid to the factors influencing the choice of dissent strategies. Employees choose dissent strategies under consideration of a complex set of factors (Kassing, 2000). Nonetheless, dissent being a very personalized act, individual decision premise of the dissenter will sway the dissent expression strategies. This study focuses on understanding how a dissenter's dispositional traits and affect states (that are argued to play a crucial role in work settings) will influence the choice of dissent expression strategies.

To understand the relationship between dispositional traits, affect states on intention to dissent and choice of dissent strategies, the proposed hypotheses were tested by adopting experimental research design. Three independent experiments were conducted for the same. Controlling for age, gender, and work experience; the dependent and independent variables of the study are

captured by adopting established scales in the literature. Results of study 1 and study 2 reveal

a significant association between affect states of an individual on his / her intention to dissent

and choice of a dissent strategy. Positive mood was found to enhance the individual's intention

to dissent and preferring pro-social dissent strategy over others. Results from study 3 reveal a

positive and significant relation between conscientiousness and extraversion dimensions of

personality on intention to dissent and preference for a pro-social dissent strategy. Subsequent

informal interviews further substantiated the study results.

The present study incrementally contributes to the literature of dissent by identifying the role

of individual level factors on intention to dissent and choice of dissent strategies. By exploring

the role of affect (mood) on the intention to dissent and choice of dissent strategy, the results

of the study further advances the existing knowledge in the field of social cognition.

Keywords: Organizational dissent, dissent strategies, personality, mood

TABLE OF CONTENTS

1	INTRODUCTION	1		
2	ORGANIZATIONAL DISSENT – A REVIEW	4		
	Literature Review	4		
	Importance of studying Dissent	12		
	Gap in Literature	12		
	Research Questions	14		
3	CHAPTER I - ROLE OF MOOD ON INTENTION TO DISSENT AND			
	DISSENT STRATEGY CHOICE	15		
	Mood – a snapshot	16		
	Hypotheses	23		
	Methodology	27		
	Study 1	33		
	Study 2	42		
4	CHAPTER II – ROLE OF PERSONALITY ON INTENTION TO DISSENT AND DISSENT STRATEGY CHOICE51			
	Personality – a snapshot	52		
	Hypotheses	55		
	Study 3			
5	SUPPLEMENTARY ANALYSIS	68		
6	DISCUSSION, IMPLICATION AND CONCLUSION	71		
	General Discussion.	71		
	Contributions	75		
	Limitations	77		
	REFERENCES	78		

LIST OF APPENDICES

Appendix A	Informed Consent Form	85
Appendix B	Scripted Instructions	86
Appendix C	PANAS Instrument	87
Appendix D	Vignette	88
Appendix E	Dissent Strategies Instrument	90
Appendix F	IPIP Instrument	92

LIST OF TABLES

Table 1	Key Definitions of Dissent
	CHAPTER I – Study 1
Table 1.1	Pearson product correlation coefficients between variables
Table 1.2	Effect of mood on intention to dissent (ANOVA Results)
Table 1.3	MANOVA Results (Main and Interaction effects)
Table 1.4	Effect of Mood on Choice of Dissent Strategy (MANOVA Results)38
	CHAPTER I – Study 2
Table 2.1	Person product correlation coefficients between variables
Table 2.2	Effect of mood on intention to dissent (ANOVA Results)45
Table 2.3	MANOVA Results (Main and Interaction effects)
Table 2.4	Effect of Mood on Choice of Dissent Strategy (MANOVA Results)47
	CHAPTER II – Study 3
Table 3.1	Personality and Intention to Dissent
Table 3.2	Personality and Choice of Dissent Strategy65

LIST OF FIGURES

Figure 1.1	Graham's Model of Dissent Process	9
Figure 1.2	Summary of Factors influencing Dissent Factors	10
Figure 1.3	Snapshot of Dissent Process through extant literature	13
Figure 3.1	Chapter I Conceptual Model	26
Figure 3.2	Chapter II Conceptual Model	60