Social Psychology and Organizations

David De Cremer Erasmus University

> Rolf van Dick Goethe University

J. Keith Murnighan Northwestern University

Routledge
Taylor & Francis Group
New York London

Series Forey	word	xix
	Art Brief, Kim Ehbach, and Michael Frese	
About the I	Editors,,	xxi
About the C	Contributors	xxiii
SECTION	I Introduction	
Chapter 1	On Social Beings and Organizational Animals: A Social Psychological Approach to Organizations	3
	David De Cremer, Rolf van Dick, and]. Keith Murnighan	
	Social Psychology and Organizations: Understanding	
	Work Life	4
	Social/Organizational Research Themes	6
	Outline of the Book	7
	Section II	7
	Section III,	9
	Section IV	
	References	12
SECTION Chapter 2	II Leadership, Power, and Social Influence Power: A Central Force Governing Psychological, Social, and Organizational Life	17
	Adam D. Calinsky, Diana Rus.^ and Joris hammers	
	Power Affects Social Attentiveness	
	and Conformity	
	Power Increases Instrumental Attention	
	Power Makes the Person	
	Power Increases Assertive Action	
	Power Increases Optimism and Risk Taking'\1	25

	Power Increases Illusions of Control	26
	Power Increases Abstract Thinking	27
	Power Reveals the Person	28
	Power Makes You More Like Yourself	29
	Power Makes You More Like Your Culture	29
	Harnessing Power in the Service of Leadership	30
	Leadership Selection	32
	Leadership Creation	
	References	
Chapter 3	On Being the Leader and Acting Fairly: A	
•	Contingency Approach	39
	i	
	David De Cremer and Torn R. Tyler The Politicarchia Potagon Foirman and Londonship	41
	The, Relationship Between Fairness and Leadership	
	The Connection of Leadership to Procedural Fairness	
	Does Leadership Have a Focus on Fairness? Leadership and Procedural Fairness: A Contingency	45
	1	16
	Approach Empirical Evidence of a Contingency Approach	
	The Case of Self-Confident Leaders	
	The Case of Self-Rewarding Leaders	
	The Case of Selecting a Leader	
	•	
	Summary The Role of Needs in Our Contingency Approach	
	The Value of the Contingency Approach	
	Conclusion	
	References	59
Chapter 4	Managing Normative Influences in Organizations	67
	Noah I. Goldstein and Robert B. Cialdini	
	Focus Theory of Normative Conduct	68
	Differentiating Between Descriptive and Injunctive	
	Norms	68
	The Importance of Focus	70
	The Constructive, Destructive, and Reconstructive	
	Power of Social Norms'	73
	Reference Groups and Normative Influence	78

	The Role of Social Identification in Normative	
	Influence	79
	The Role of Contextual Similarity in Normative	
	Influence;	,80
	Conclusion	83
	References •;	84
Chapter 5	Entrepreneurial Actions: An Action Theory	
	Approach	87
	Michael Frese	
	Active Entrepreneurial Actions	88
	Action Theory: Building, Blocks	91
	Sequence	91
	Action Structure	91
	The Skill Level of Regulation	92
	Level ofFlexible Action Patterns	93
	Conscious Level,	93
	Level of Metacognitive Fleuristics	94
	Active Actions and the Levels of Regulation	
	The Focus: Task, Social, and Self	96
	The Task as Focus of Regulation	96
	The Social Context as Focus of Regulation	97
	The Self as the Focus of Regulation	97
	Characteristics of Active Action; Characteristics and	
	Entrepreneurial Success	98
	Entrepreneurial Orientation	
	Active Goals and Visions	:. 100
	Active Task Strategy and Active Action Planning	100
	Active Social Strategy for Networking	105
	Effectuation, Improvisation, and Experimentation	106
	Active Feedback Seeking and Active Approach to	
	Mistakes•	109
	Active Approach to Learning (Deliberate Practice).	110
	Active Approach in Personality	110
	Training	
	Conclusion	
	References	11.2

SECTION III Conflict, Cooperation, and Decision Making

Chapter 6	Responsive Leaders: Cognitive and Behavioral	
	Reactions to Identity Threats	121
	Roderick M. Kramer	
	Leader Identity and Identity-Threatening Predicaments	123
	StudyingLeader Identity Threat and Repair Processes	
	Study 1: Countering the <i>Business Week</i> Rankings—	
	Selective Categorization and Strategic Social	
	Comparisons	126
	Study 2: Leaders' Decisions as Identity-Threatening	
	Predicaments—A Case Study of Lyndon Johnson and	
	His Vietnam Decisions	131
	Johnson's Identity as a Leader	
	Study 3: Transforming Failure to Success—Presidential	
	Self-Presentational Tactics in the Iceland Arms	
	Control Talks	•138
	Summary, Implications, and Conclusions	
	References	
Chapter 7	The Three Faces of Overconfidence in	
•	Organizations	147
	Don Moore and Samuel A. Swift	
	Three Faces of Overconfidence	148
	Overestimation	
	Overplacement	
	Overprecision	
	Three Problems	
	Problem 1: Confounding	
	Problem 2: Underconfidence	
	Underestimation.	
	The Illusion of Control	
	The Planning Fallacy	
	Pessimism About the Future	
	Underplacement	
	Comparative Pessimism	

	Underprecision	.154
	Problem 3: Apparent Inconsistency	154
	Differential Information Theory	155
	ExperimentalEvidence	157
	Overprecision	157
	An Additional Measure of Overprecision	160
	The Relationship Among Overprecision,	
	Overestimation, and Overplacement	162
	Individual Differences	162
	Strengths of the Differential Information Theory	.165
	Reconciling Incongruous Results	166
	False Consensus and, False Uniqueness	166
	Moderators of Overconfidence	167
	Controllability	167
	Observability	167
	Personal Experience	168
	Absent/Exempt	168
	Debiasing	168
	Limitations of the Differential Information Theory	169
	What Constitutes Performance?	169
	Direct Versus Indirect Measures	170
	The Self-Selection Problem	170
	Motivational Effects	. 171
	Future Research	172
	Overprecision	172
	The Benefits of Overconfidence	173
	Conclusion.	174
	References	175
Chapter 8	Conflict in Workgroups: Constructive, Destructive,	
_	and Asymmetric Conflict	185
	Sonja Rispens and Karen A. Jehn	
	The Conflict Debate: Past Conflict Research	185
	.Addressing the Conflict Debate: Conflict Asymmetry	
	Group and Individual Conflict Asymmetry	
	Theoretical Framework	
	Research Framework".	
	TOOCHICIT I THING IT OLD,	

	Mediators of Conflict Asymmetry and Group	
	Outcomes	
	Contingencies and Directions for Future Research	
	Asymmetrical Perceptions and Recognition	
	Physiological Explanations: Threat Versus Challenge.	199
	Conflict Perceptions: Power and Status	200
	Moving Beyond Conflict	200
	Conclusion;;	201
	References.	202
Chapter 9	The Repair of Trust: Insights From Organizational	
	Behavior and Social Psychology	. 211
	Kurt T. Dirks and David De Cremer	
	Why Trust Matters:	212
	The Repair of Trust	213
	Attributions and Trust Repair	216
	Social Equilibrium	
	Negotiation of Trustworthiness	221
	New'Questions for Theory and Practice	223
	How Can Trust in an Organization Be Repaired?	
	How Does Power Affect Trust Repair Process?	
	Can'Trust Be Fully Repaired?	
	Conclusion ?:	
	References	
Chapter 10) Give and Take: Psychological Mindsets in Conflict	231
	Francis /. Flynn	222
	The Trouble With Giving and Receiving	
	The Underestimation of Help Giving	
	The Overestimation of Help Seeking	
	It's the Thought That Counts	
	How You Give Matters More Than What You Give.	
	How Much Is It Worth to You?	
	Where Do We Go From Here?	
	Getting Past "No"	
	The Cooperation-Conflict Connection	
	Thanks, but No Thanks	244

	Beyond Attention Focus	245
	Conclusion ;	248
	References	. 249
SECTION	IV Contemporary Issues	
Chapter 11	The Value of Diversity in Organizations: A Social	
	Psychological Perspective	.253
	Katherine W. Phillips, Sun Young Kim-Jun, and So-Hyeon Shim	
	The Concept of Diversity	254
	The Influence of Social Category Diversity	256
	Affect and Cognition in Diverse Groups	261
	Diversity Beliefs in Groups	263
	Future Research	265
	Conclusion	. 267
	References	. 267
Chapter 12	Antisocial Behavior at Work: The Social Psychological Dynamics of Workplace Victimization and Revenge	273
	Karl Aquino and June O'Reilly	
	Workplace Victimization	275
	Hierarchical Status as a Moderator of the	
	Personality-Victimization Relationship	. 278
	The Moderating Effect of Demographics	
	Critique of Research and Future Research	
	Directions :	282
	A Relational Model of Workplace Victimization:	
	Uniting the Victim's and the Perpetrator's	
	Perspectives of Victimization	283
	Workplace Revenge	285
	The Effects of Absolute Status on Revenge	288
	The Effects of Relative Power on Revenge	290
	Critique of Research and Future Research	
	Directions	291
	Conclusion and Final Remarks;	292
	References	293

Chapter 13	Creativity in Individuals and Groups: Basic	•••
	Principles With Practical Implications	.297
	Carsten K.W. De Dreu, Bernard A. Nijstad, and Matthijs Baas	
	Creativity and Innovation.	.298
	Dual Pathway to Creativity Model.	299
	Initial Evidence for DPCM	301
	Mood and Creative Performance	302
	Flow and Creative Performance:	.303
	Summary and Conclusions on Individual-Level	
	Creativity	.305
	Group-Level Creativity and Innovation,	.305
	Motivated Information Processing in Groups	
	Model !'.:	306
	MIP-G and Group Creativity	308
	MIP-G and Group Innovation	313
	Conclusions and Avenu.es for Future Research	315
	Individual Creativity: Theoretical and Practical	
	Implications	316
	Group Creativity and Innovation: Theoretical and	
	Practical Implications	318
	Concluding Thoughts	319
	References	319
Chapter 14	A Social Identity Approach to Workplace Stress	.325
	S. Alexander Haslam and Rolf van Dick	
	Dominant Approaches to Stress	328
	The Physiological Approach	
	The Individual Difference.Approach	
	The Stimulus-Based Approach	
	The Transactional Approach	
	The Social Identity Approach: Some Key Concepts and	
	Premises	333
	Social Identity Theory	
	Self-Categorization Theory	
	A Social Identity Approach to Stress	
	Social Identity and Primary Stress Appraisal	
	Social Identity and Secondary Stress Appraisal	
	· · · · · · · · · · · · · · · · · · ·	

	Social Identity and Burnout	341
	Conclusion: Workplace Stress as a Social and Political	
	Process	345
	References	346
Chapter 15	When Good People Do Wrong: Morality, Social	
1	Identity, and Ethical Behavior	353
	Madan M. Pillutla	
	A Model of Ethical Decision Making	354
	Moral Identity	
	Social Identity	
	Social Identity and Moral Behavior.	
	Relationship to Other'Compensatory Ethics Models	
	Conclusion	
	References	
Chapter 16	Culture and Creativity: A Social Psychological	
•	Analysis	371
	Kwok Leung and Michael W. Morris	
	Prioritization and Conceptualization of Creativity	372
	Cultural Differences in Creative Performance	
	Conceptual and Measurement Issues	
	Are Some Cultures More Creative Than Others?	
	Unpackaging the Influence of Culture	
	Extending Western Research on Innovativeness to	
	the Chinese Context	376
	Innovativeness From a Chinese Perspective	
	Multicultural Experience and Creativity	
	Versatility.	
	Virtuosity	
	Broad Access to Ideas	
	Unconventional Associations	
	Novel Conceptual Combinations	
	Conclusion.	
	References	
Author Ind	ex	397
Subject Ind	ex	417