Submission #11504
Submission #11504

Antecedents of Organizational Misbehavior: The Moderating
Role of Spirituality

ABSTRACT

Alongside an emerging interest in workplace spirituality, there is an ever-growing interest in organization misbehavior (OMB). Current research into spirituality indicates a clear relationship between personal and organizational spirituality and positive organizational attitudinal, behavior, and performance measures. We hypothesized that spirituality can mitigate the intention to misbehave at work, that is to moderate the relationship between workplace antecedents and a measure of OMB. Our findings show that while organizational spirituality is negatively correlated with organizational misbehavior, it also serves as a moderator variable. Special attention is given to job design, justice perceptions and fulfillment of the psychological contract.
Spirituality in Organizations

 Spirituality, although sometimes critically regarded as defining a new movement or culture of secular, eclectic ‘new age’ theology, or the adoption of a perennial philosophy (Hicks, 2003; Gotsis & Kortezi, 2007; Lynn, Naughton & VanderVeen, 2008), is typically considered to be a human experience that is pervasive and yet has nothing to do with specific religious faiths or religious traditions, and is beyond the dogma of religion (Guillory, 2000). Schmidt-Wilk, Heaton, and Steingard (2000) refer to it as a personal experience of “silent, unbounded, timeless inner domain that any individual may experience in his or her conscious awareness” (p. 581). Guillory (2000) defines spirituality as our inner consciousness and "that which is spiritual comes from within - beyond our programmed beliefs and values” (p. 33). Similarly, McKnight (1984), defines the concept as “the basic feeling of being connected with one's complete self, others and the entire universe in a certain ends or purpose that go beyond self (p.138)."

In the organizational literature, it is more customary to refer to what Schmidt-Wilk, et al. (2000), term ‘applied spirituality’, and Dehler and Welsh (1994, 1997) as simply ‘spirituality’, which are the practical implications and measurable outcomes that arise from the inner experience. In their breakthrough article, Giacalone and Jurkiewicz (2003) presented 14 different definitions, and 10 dimensions for spirituality in the organizational domain. It seems that the concept of spirituality at the workplace pertains to a multi-dimensional, multi-level phenomenon (Pandey & Gupta, 2008).

Researchers have focused on three levels of workplace spirituality, one emphasizing the individual and personal experience at work, the second the organizational spiritual culture that provides the context for the personal experience, and the third reflects the interaction between an employee’s personal spiritual values and the organizations’ core values and beliefs (Gibbons,2000; Kolodinsky, Giacalone, & Jurkiewicz, 2008; Krishnakumar & Neck, 2002, Skrypnek, 2004). The personal dimension, the ‘spirit at work’, has been conceptualized as a distinct state that is characterized by physical, affective, cognitive, interpersonal, spiritual and mystical dimensions (Kinjerski & Skrypnek, 2004). The concept includes such elements as self-workplace integration, meaning in work, transcendence of self, personal growth, harmony with self, quest for feeling whole, self actualization, a sense of interconnectedness with community and environment, expressions of humility, courage, compassion, fairness and a sense of responsibility (Ashforth & Pratt, 2003; Ashmos & Duchon, 2000; Biberman & Whitty; 1997, Fry, 2003; Heaton, Schmidt-Wilk & Travis, 2004; Ingersoll, 2003; Karakas, 2010; Marques, Dhiman & King, 2005; McCormick, 1994; Mitroff & Denton, 1999; Morgan, 1993; Pandey & Gupta, 2008; Sheep, 2004).

Organizational spirituality, on the other hand, may be defined as “organizational culture guided by mission statement, leadership and business practices that are socially responsible and value driven, that recognizes the contributions employees make to the organization, that promotes individual spiritual development and well being”(Kinjerski & Skrypnes, 2006, p. 262). Pandey and Gupta (2008) describe seven variables of spiritual climate of the organization: meaningful work that is for life and not only for living (Ashmos & Duchun, 2000); hopefulness, the belief that organizational goals can be achieved; authenticity, the alignment of people's actions with their core values and beliefs; the employee feeling as whole human being; a sense of community, of interconnectedness and interdependence, care for the world at large, for the social and natural environment; respect for diversity; and work that has a meditative ‘flow’, being at one with the activity (Jurkiewicz & Giacalone, 2004, McCormick, 1994; Zohar & Marshall, 2004). Pawar (2008) suggested integrating the term with four other existing organizational behavior terms – transformational leadership, organizational citizenship behavior (OCB), organizational support and procedural justice. In their pioneering book, Mitroff and Denton, (1999) showed that employees seek this climate of spirituality (not religion) in their organizations, and Kolodinskdy et al. (2007) found that workers desire workplaces perceived as exuding spiritual values, even if the workers themselves are not personally spiritual.
The impact of spirituality, whether personal or organizational, in the world of work has also two dimensions: on the employees’ values, beliefs, attitudes, behaviors and their very well being, and on the overall functioning and performance of the organization. Almost all the research done has found positive implications of spirituality on outcome. Several scholars contend that spirituality can lead to improved employee performance, to better functioning employees, in terms of their over-all contribution to the work organization, to higher productivity, better decision making, greater creativity, higher intuitive capacities, and increased problem solving capabilities and over all more efficient use of material and human resources (Burack, 1999, Cash, Gray, & Roods, 2000; Guillory, 2000; Karakas, 2010, Krishnakumar & Neck, 2002).
Research that focuses on spirituality in the workplace has suggested that exploration into spiritual issues might result in greater self-discovery, and the building of an increased sense of personal security (Anderson, 2000; Kolodinsky et al., 2003). This self-discovery and sense of personal security is believed to help combat the insecure feelings employees may have about their work environment, especially when the climate is perceived to be political, unfair, and uncaring (Kolodinsky et al., 2003). Thus, spirituality might contribute to employees’ sense of security in a holistic sense, even if the organizational environment is not at all secure. It has been observed that stronger spiritual beliefs can lead to a greater sense of control, meaning, and deeper intimacy (Tedeschi & Calhoun, 1996). Many values-based spiritual organizations have made honesty and integrity their credo, their prime focus (Burack, 1999; Wagner-Marsh & Conely, 1999). Ethical mindset was found to be related to spirituality (Issa & Pick, 2010). Trust may also lead to better organizational performance through better decision making processes, more open and frank communication between key organizational actors, greater focus on customer issues and greater innovation (Kriger & Hanson, 1999).

Workplace Misbehavior

It is quite safe to assume, that most, if not all, members of work organizations, throughout their employment, engage in some form of misconduct that is related to their jobs. Such behaviors appear to range the full spectrum from the relatively minor to the very serious, for example: workplace incivility, insidious and insulting behaviors, social undermining, theft of company assets, acts of destructiveness, vandalism and sabotage, substance abuse, and misconduct perpetrated against fellow employees, toward the employer or towards other organizations (see Fox & Spector, 2005; Greenberg, 2010; Griffin & O'Leary-Kelly, 2004; Kidwell & Martin, 2005; Vardi & Weitz, 2004). The underlying question is: What causes members of organizations engage in acts that run counter to the acceptable mode of employee behavior. We maintain that organizational misbehavior is a function of both the person and of the context of his/her actions.

Over the last two decades the prevalence of misbehaviors in the workplace has come to be coupled with a wide array of scholarly definitions and conceptualizations. They also come under a variety of terms denoting similar meaning, for example: Non-compliant behavior (Puffer, 1987), organizational misbehavior (Vardi & Wiener, 1996), workplace deviance (Robinson & Bennett, 1995), workplace aggression (Baron & Neuman, 1996; O’Leary-Kelly, Griffin, & Glew, 1996), antisocial behavior (Giacalone & Greenberg, 1997), retaliatory behavior (Skarlicki & Folger, 1997), counterproductive behavior (Sackett & Devore, 2001), insidious workplace behavior (Greenberg, 2010).

Offering an umbrella construct, Vardi and Weitz (2004) proposed that misbehavior in organizations should be viewed not only as pervasive but, as intentional work related behavior, mostly (but not necessarily) bearing negative consequences for both individuals (perpetrators and targets) and the organization. OMB is an integral component of organizational reality and an important facet of individual, group and organization conduct – not a marginal, negligent (that is deviant) organizational occurrence. Organizational misbehavior (OMB) is defined as any intentional action by member/s of organiza​tion/s which defies and violates (a) shared organizational norms and expectations, and/or (b) core societal val​ues, mores and standards of proper conduct (Vardi & Wiener,1996, p.151).
OMB Antecedents

Over the years researchers have identified many antecedents contributing to property misconduct such as feelings of injustice or exploitation, attempts to ease personal financial pressure, moral laxity, available opportunities, dissatisfaction with work, perceptions of pay inequity, feelings of frustration and a desire to revenge. Vandalism, as property deviance, was also found to be associated with perceptions of inequity and mistreatment. Others have viewed misbehavior principally as retaliatory tactics against management mistreatment.

Organizational Culture and Climate. Organizational culture is widely regarded as a construct denoting the extent to which members share core organizational values. Several writers have demonstrated the power of culture as a tool used by certain dominant groups to shape members’ values and to reduce deviance (Boye & Jones, 1997). Furthermore, the way employees perceive the fairness in which they are treated and the perceived equity of the distribution of resources are important antecedents of misbehavior. Thus, ethical organizational policies and practices (ethical climate) clearly influence the ways in which employees both behave and misbehave (Vardi, 2001).

Job Design. Most jobs are designed so that they include some built-in opportunity to take advantage of, or misuse, various organizational resources (e.g., time, office equipment; work tools, telephone and mail, internet, etc.). In many cases, the degree to which such built-in opportunities exist may enter into the instrumental calculations by the employee concerning the benefits, consequences, and risks of capitalizing on such opportunities. Some work organizations apply stringent mechanisms to determine what their employees are doing at any given moment, while other employ lax systems or none at all. Clearly, these may affect employee behavior and misbehavior in the workplace. Vardi and Weitz (2001) reported results of a field study where job autonomy was a significant predictor of misbehavior; surprisingly they found that the higher the job autonomy the higher the misbehavior.

Personality. Significant relationships between certain personality traits and workplace delinquency were reported by Ashton (1998). Fox and Spector (1999) also found that personality traits affect misbehavior reporting significant relationships between irascibility, anxiety, impulsiveness and organizational misbehavior. In addition, it is common knowledge that in extreme cases, sociopathic predispositions or pathological tendencies of organizational members are important antecedents of such conduct. Hence, we believe personality plays a role in determining whether a worker will misbehave. Over the last few decades a consensus has emerged that human personality can be described adequately using five dimensions. The Big 5 may be considered as possible antecedents – in this study we chose to focus on two of the five - openness to experience and conscientiousness, as antecedents to OMB.
Attitudes and perceptions. When individuals perceive that they are being mistreated by their employing organizations, the valence of self-benefiting misbehavior may increase (Vardi & Wiener, 1996). Greenberg (1990), among others, discovered that such feelings may lead to employee theft, Hackett (1989) found a stable relationship between job dissatisfaction and absenteeism, and Klein, Leong, and Silva (1996) reported a relationship between workplace dissatisfaction and sabotage in the workplace. Undoubtedly, the way employees perceive the ethics and climate at work highly influences their intention to engage in improper conduct. A number of scholars have argued that if employees perceive organizational decisions and managerial actions to be biased or unfair, they are likely to experience feelings of resentment, outrage, and even anger (Skarlicki & Folger,1997). Reactions to perceived injustice have been found to be positively related to absenteeism (Hulin,1991), employee theft (Greenberg, 1990), and feelings of hostility (Baron & Neuman, 1996) and cynicism. We sought to examine whether spirituality could intervene and mitigate such influences.

 Organizational justice is commonly observed in three sub categories: procedural, justice and interactional. In this study we limited our interest to the first two. Procedural justice is concerned with how the decision-making process was made, the fairness of the processesused by the organization. Distributive justice, on the other hand, is concerned with how the rewards are actually allocated, with the fairness of how rewards are distributed throughout the organization. Research that has indicated that procedural justice may reduce OMB - employees have the opportunity to be involved in decision making process will be less likely to act-out as they their voice is valued and heard (Masterson, Lewis, Goldman, & Taylor, 2000). We therefore propose that organizational justice may be an antecedent of OMB if employees perceive their organization as employing unjust procedures or when discrimination is felt. The relationships that employees have with their organization are crucial as they may play an important role in the potential development of workplace misbehavior. Employees that perceive their organization or supervisor(s) as caring, empathic, and supportive, we argue, will be less likely to engage in misbehavior.

Psychological contract. Employees expect to be treated fairly in the workplace. That is part and parcel of the psychological contract that they and the organization enter into during the initial stage of employment. The psychological contract is defined as "Individual beliefs, shaped by the organization, regarding terms of an exchange agreement between individuals and their organizations" (1995, p. 9). The subjective element of the contract means that it exists solely in the eye of the individual beholder. The promissory element exists because a contract can be considered as "private legislation” between the parties, or as a property or possession. Promise-making constrains the freedom of the individual, causing him to act in a different way, because he can rely on the fulfillment of the agreement. (Atiyah,1986). Violation of this reliance may not only create tangible losses, but also create strong negative emotions due to feelings of treason and anxiety, and the upset of the belief in the justice of the social order.

OMB often arises from the worker's perception that the organization has mistreated him or her in some manner. Employees then resort to misbehaving or acting out as a form of obtaining revenge getting even for the felt wrongdoing. OMB, in this sense, can be viewed as negative reciprocity. A large body of research on the psychological contract, its fulfillment and violation, indicates a negative relationship between perceived violation of the contract and job and organizational satisfaction, organizational commitment, professional commitment, loyalty, in-role and extra-role performance, political behavior, success of change management efforts, customers service, and misbehaviors (e.g., Barringer & Milkovich, 1996; Morrison & Robinson, 1997; Robinson, 1996; Setter, 2001; Turnley & Feldman, 1999).

We identified one conceptual study (Andersson, 1996) and one empirical study (Johnson & O’Leary-Kelly, 2003) that have examined how psychological contract violations affect organizational cynicism. The argument is that employees expect their organization to fulfill certain obligations in return for their allegiance and hard work. When the organization does not meet its expectations, negative attitudes and behaviors are bound to result. Further, when the psychological contract violation involves elements of delayed payment, it is considered to be among the most potent form of unmet expectations causing outrage, distrust, and resentment among employees. We maintain that this type of a breach of the psychological contract may cause serious OMB.
OMB manifestations

Intra-person, Substance Abuse. One of the critical manifestations of intrapersonal misbehavior in the workplace is substance abuse, or excessive use of substances such as alcohol, tobacco, and illegal drugs (Bacharach, Bamberger, & Sonnenstuhl, 2002). Substance abuse by workers is perceived to be a growing problem for the American labor force.
Workaholism. Individuals may choose to ‘abuse’ themselves at work in other ways as well. They may for example exaggerate the role work plays in their lives. Some, for a variety of reasons, become increasingly devoted to their jobs, to their work, to their careers (e.g., Peiperl & Jones, 2001).
Inter-person,
Incivility. Andersson and Pearson (1999) call workplace incivility even miniscule expressions of impoliteness or rudeness which often tend to spiral into increasingly aggressive behaviors. One of the most common forms of workplace incivility is, without doubt, insulting behavior. A unique insight into the social psychology of insults in organizations is offered by Gabriel (1998) who charts different forms of insulting behavior such as exclusion, stereotyping, ingratitude, scapegoating, rudeness, being ignored or kept waiting. To Gabriel, insults are intended to be slighting, humiliating, or offensive. Cynicism, another form of disparagement, is becoming an inherent characteristic of as much as 43 percent of the American workforce (Kanter & Mirvis, 1989). We treat cynicism as OMB because organizational members are expected to take their work environment seriously and act responsibly.
Revenge. Retribution and revenge are retaliatory behaviors well documented in human history (‘eye for an eye’) and are, not surprisingly, prevalent in organizational behavior (e.g, Skalicki & Folger, 1997). McLean Parks (1997) explores retribution both from the perspective of internal justice, as well as the reciprocity norms on which assessments of organizational justice and injustice are based. Her focus is on a type of reciprocal behavior that is relatively neglected: retributive justice – a form of justice available to those in organizations who feel mistreated but are relatively less powerful. Perpetrators of workplace violence often see themselves as victims of injustice in the workplace.
Sexual Harassment. Flirting, bantering, and sexual attraction are commonplace in work organizations. Certainly, not all social exchanges which have a sexual flavor constitute harassment or assault. Cleveland, Stockdale and Murphy (2000) differentiate between workplace romance and sexual harassment. Consensual relationships, defined as those reflecting positive and autonomous expressions of workers' attraction, are prevalent in the workplace. Sexual harassment, however, consists of unwelcome advances, requests for sexual favors, or physical conduct of a sexual nature. It is unfortunately a pervasive phenomenon in work organizations and in many countries is covered by law.
Withdrawal Behavior. Undoubtedly, the most prevalent production related misbehavior is the physical as well as the psychological absence or withdrawal from work. In human resource terms we refer to these as dysfunctional lateness, absence and turnover. Unjustified absence from work and excessive tardiness, if they are acts of defiance of organizational norms, regardless of their consequences, are indeed a form of production and work-process related OMB. Not only do such behaviors negatively effect individual performance, they effect co-workers' attitudes and work behaviors as well.
Employee Theft. Employee theft is by far the most pervasive and intriguing form of organizational misbehavior, and one of the costliest. Employees at all levels, take home office supplies such as paper clips, return late from breaks, misuse computer time, falsify reimbursement requests, embezzle monies, cheat customers, use a design idea for private business – theft of some valuable organizational resource. It is estimated that 75% of organizational members steal something of value from their workplace at least once, and that most damage is not due to isolated grand theft cases but to the accumulation of petty theft. Greenberg (1997) proposes that employee theft may be deterred by efforts to counter these cognitive strategies as well as attempts to strengthen inhibiting forces and weaken encouraging forces.

Sabotage and Vandalism. Undoubtedly, the most blatant manifestations of employee misconduct that target the organization’s products and property with the intention to inflict some damage are vandalism and sabotage. Giacalone and Rosenfeld (1987) suggested that employee sabotage occurs when people who are currently employed in an organization engage in intentional behaviors that effectively damage that firm’s property, reputation, products, or services.

Spirituality as a moderating variable

As we began to link the OMB and spirituality domains it appeared that the later may serve as a mitigating force that serves to moderate the intentions individuals develop towards engaging in acts of misconduct be it as a reaction to contextual or individual antecedents. We first suggest that certain job attributes may enhance such intentions, as will personality traits and frustrations related to the person-organization interaction. Following this assumption we propose that spiritual individuals should react differently to such antecedent factors than non-spirituals. For the spirituals those antecedents will have a smaller impact on the behavior intended to harm the work, peers or the organization at large.
We found two studies in which spirituality is treated as a moderating variable, both dealing with the interaction effects of cynicism and violation of the psychological contract. One study was conducted in a police force (Udegbe , 2007), and the other in an educational setting (James, 2005). In both studies, workplace spirituality significantly moderated the relationship between perceived justice and cynical behavior. We treat cynicism at the workplace as a special case of OMB in the sense that cynical attitudes and acts violate norms of identification, commitment loyalty to the employer's norms of proper conduct and relationships.

 Based on the definition of spirituality, and the way we view spirituality, it is expected to moderate the relationship between negative perceptions of the organization and organizational cynicism. For example, employees who perceive politics, injustice, a lack of support, and organizational violations, are likely to develop a cynical attitude towards the organization. Although the aforementioned perceptions may induce cynicism, if the individual has a strong sense of spirituality, cynicism may be reduced because the person has an internal sense of purpose surrounding his/her life, and believes that there is higher meaning for the events that occur in all aspects of life.

With reference to organizational cynicism, a spiritual approach can be helpful in restoring hope, and acquiring a more balanced view about justice and injustice, safety and danger, and good and malevolence (Drescher & Foy, 1995). It has been observed that stronger spiritual beliefs can lead to a greater sense of control, meaning, and deeper intimacy (Tedeschi & Calhoun, 1996). Thus, it is believed that spirituality will buffer the effects of negative organizational perceptions, and be associated with more positive attitudes and outlooks.
Specifically, analyses were conducted to examine whether workplace spirituality moderated the relationship between individual workplace perceptions and each separate dimension of organizational cynicism. This was believed to represent acceptable analyses because in the past researchers have examined each dimension separately and found different effects (Johnson & O’Leary-Kelly, 2003).

In the present study, the interaction effect for workplace spirituality and organizational justice was significant (= .17, p .05, R2 = .03, p .01) when testing the relationship between perceived justice and behavioral cynicism, workplace spirituality might serve as a buffer against work-related injustice. Moreover, in this analysis, high workplace spirituality reversed the relationship between justice and organizational cynicism (James, 2005)

Hypotheses

1. Job design dimensions, autonomy and interdependence, are directly and differentially related to an overall measure of OMB: the higher the job autonomy, the lower the OMB and the higher the job dependence, the lower the OMB.
2. Personality factors are directly and differentially related to an overall measure of OMB: Conscientiousness is negatively related to OMB while openness to experience is positively related to OMB.
3. Organization justice facets are directly and differentially related to an overall measure of OMB: Procedural, rewards and distributive justice are negatively related to OMB.

4. Perceptions of psychological contract fulfillment are negatively related to OMB.
5. Individual spiritually and organizational spirituality are negatively related to OMB.
6. Individual spiritually moderates the relationships proposed in Hypotheses 1-4.

7. Organizational spirituality moderates the relationships proposed in Hypotheses 1-4.

Method

Participants. We administered a self-report questionnaire to 200 individuals participating in executive graduate programs at Tel Aviv University during the academic year 2009-2010. Questionnaires were administered either on-line or on-site at the classrooms, and were filled out on a voluntary and anonymous basis. All respondents were employed at a variety of work organizations. From the returned questionnaires 137, were usable for data analysis. The final sample used for our analyses consists of 55 males and 72 females, their ages range from 26 to 40, 61% had a bachelor degree, 20% had a graduate degree, and 54% of the participants were holding managerial positions.
 Measures

Organizational misbehavior was measured by a global OMB scale of based on Vardi and Weitz (2004). The questions pertain to the subjects' assessment of others in organization rather that a self-report of acts of misconduct. We assumed that such a projective method might elicit more reliable answers because they are less intimidating than direct ones. The scale contains a series of 22 descriptive items following the lead statement how typical is it in your organization that people behave in such ways: Arrive late or leave early without authorization, use printer for personal needs, take company property or materials home without permission, sabotage company equipment, engage in sexual harassment, endanger others at work. The scale runs from 1 – not typical at all, to 6 - very typical.

Job dimensions: Two job dimensions, from the Work Design Questionnaire (Morgeson & Hunphrey, 2006) autonomy, consisting of 5 items pertaining to whether the job allows the employee to make decisions about how to schedule the work, and to utilize personal judgment, and interdependence (5 items) which measures how much completing one's tasks is dependent on others.
 Procedural justice: Following Joy and Witt (1992), three questions were used to measure procedural justice: I have considerable voice in determining my performance evaluation, job duties and job assignments. Questions were presented in a 1-6 scale, 1 – strongly disagree, 6 – strongly agree.

 Distributive Justice: Following Joy and Witt (1992), three questions were used to measure distributive justice: I have received fair treatment in my performance evaluation, job duties and job assignments. The answers to each of the items ranged on a 1-6 scale, 1 – strongly disagree, 6 – strongly agree.

 Rewards, or global distributive, justice perception, a subscale of distributive justice, is measured by three items from Price and Mueller's (1981) measure of distributive justice. The following items measure respondents' level of agreement with statements that they are rewarded fairly for their efforts, responsibilities, and experience. I am rewarded fairly for my efforts on the job, for the amount of experience I have, and for the responsibilities that I have on the job. The answers to each of the items ranged on a 1-6 scale, 1 – strongly disagree, 6 – strongly agree.

 Fulfillment of psychological contract by the organization was measured by a 10 questions scale (Setter (2001), measuring how much the respondent felt he received - more, less or exactly what s/he feels entitled to, in term of both tangible and non tangibles rewards and conditions, like: wages, care, justice, influence, promotion opportunities. The answers to each of the items ranged on a 1-6 scale, 1 – less than entitled, 6 – more than entitled.

Individual spirituality: Measured by the Spirit at Work scale (Kinjerski & Skrypnek, 2006) which has 18 items forming 4 subscales: Engaging work - 7 questions, including: match between the requirements of my work and my values, beliefs and behaviors, finding meaning or purpose at work, passion about work, fulfillment of calling through work, a sense of personal mission in life, which work helps to fulfill oneself, gratefulness to be involved in this work, and being right where I want to be at work. Mystical experience – five questions, including: experiencing a ‘high’ at work, moments at work with no sense of time or space, complete joy and ecstasy at work, experience moments at work where everything is blissful, an energy or vitality at work that is difficult to describe. Spiritual connection - three questions, including: importance of spiritual beliefs in everyday role decisions, inspiration or guidance from a higher power about work, and experiencing a connection with a greater source that has a positive effect on work. Sense of community - three questions, including: feel like being part of ‘a community’ at work, a real sense of trust and personal connection with my coworkers, and a strong sense of purpose and meaning with coworkers about work. The answers to each of the items ranged on a 1-6 scale, 1 – strongly disagree, 6 – strongly agree.

 Organizational spirituality was measured by the Organizational Spiritual Values Scale (OSVS) developed by Kolodinsky, Giacalone, and Jurkiewicz (2008). The 20 item scale consists of items such as: ‘‘In this organization there is sense of the sacredness of life’’ and ‘‘We are urged to set aside time for personal reflection and growth in this organization.’’ The answers to each of the items ranged on a 1-6 scale, 1 – completely false, 6 – completely true. All questionnaire items were translated and adapted by the 3 authors, and compared to their original wording checking and rechecking with three others for both contents and consistency of meaning.
Results

Table 1 introduces means, standard deviations, Cronbach’s alpha coefficients and

Insert Table 1 about here

Pearson correlations among the study variables.

Hypothesis 1 was not confirmed: Job characteristics inter-dependency and autonomy were found to be unrelated to OMB. For both job features, correlations with misbehavior (r=-0.1 and r=-0.16 respectively) were not significant. Thus, for our sample job design variables, were not directly related to OMB. We also expected personality traits to be related to misbehavior (Hypothesis 2). As may be seen in Table 1 openness to new experiences and conscientiousness were not related to OMB. Hypothesis 3 was partially confirmed. Whereas procedural justice was not correlated with OMB, both distributive and rewards justice were negatively correlated with OMB (r=-0.26** p<.001, and r= -0.23**, P< .001). Thus, perceptions relating to reward outcomes were related to OMB, while perceptions relating to issues of procedural justice were not.

Our data strongly confirm Hypothesis 4: The perception that the psychological contract is fulfilled is significantly and negatively correlated to OMB (r=-0.25**, p<.001). As may be seen in Table 1, individual spirituality, as expected, was not correlated to OMB (r=-0.10), but organizational spirituality was significantly correlated with OMB (r=-0.21*, p<.05), partially confirming Hypothesis 5.

Figures 1 - 4 provide some support for our hypotheses that employees' engagement in acts of OMB might be mitigated by spirituality.

Insert Figures1-4 about here

Hypothesis 6 was partially confirmed: Individual spirituality moderates the relationship between job design variables, autonomy and dependency, and OMB. Autonomy reflects the how much freedom the job occupant has in making choices and decisions about work. Dependency reflects how much the performance of the job is dependent on the work of other employees. As may be seen in Figure 1, for high-spirituality individuals OMB levels decrease as dependency increases but for high-spirituality individuals, the higher the job dependency, the lower the OMB. While respondents with low individual spirituality show positive relationship with OMB, respondents with high individual spirituality show a strong negative relationship. As may be seen in Figure 2, spirituality partially moderates the autonomy - OMB relationship. While for low-spirituality respondents OMB remains unchanged there is a dramatic decrease in OMB for high-spirituality respondents as autonomy increases.

The findings pertaining to Hypothesis 7 are generally supportive. The relationship between reward justice perceptions and OMB is partially moderated by individual spirituality. While for respondents with low individual spirituality there is no correlation between rewards justice and OMB, high-spirituality respondents, when rewards justice is perceived as low, exhibit more OMB behaviors than low-spirituality respondents. But, as expected, when rewards justice is perceived to be high, they report less OMB behaviors.

Finally, we found that individual spirituality also moderates the relationship between fulfillment of the psychological contract and workplace misbehavior. For low-spirituality respondents fulfillment of the psychological contract has no effect on OMB, whereas for high spirituality respondents there is a significant negative effect. For them, when the psychological contract is perceived to be violated, they tend to report more OMB. Individuals who do not perceive their psychological contracts to be breached, report less OMB behaviors. Hypothesis 7 was not confirmed – organizational spirituality did not moderate any of the expected relationships between individual, job and organizational variables and OMB.
Discussion
The importance of including spirituality as a factor affecting the behavior of organizational members has gained some empirical support from our study of 137 employees of a variety of Israeli organizations. Our interest in explaining the darker side phenomena in organizations, in particular those acts that intentionally violate norms of proper organizational and job behavior (OMB), led us to propose the following: When controlling for individual, job and organizational characteristics, spirituality should moderate employees' misbehavior at work. The rationale is that even in face of both objective and subjective circumstances that may cause members to be inclined to engage in acts of misconduct, being spiritual and or being in a spiritual workplace environment, should lessen such inclinations.

Following Vardi and Weitz's (2004) comprehensive model of OMB, in our study we controlled for selected personality (openness to experience and conscientiousness), job (dependence and autonomy), and organizational (organizational justice and contract fulfillment) antecedents of workplace misbehavior. We then analyzed the data for moderating effects of both individual and organizational spirituality.

The absence of the direct correlation between individual spirituality and OMB is somewhat surprising, especially considering the previous organizational spirituality research on positive outcomes such as the relationship with organizational citizenship behavior (cf. Pawar, 2008). Yet, for us, the moderating role of individual spirituality seems revealing. Contrary to our assumption that highly spiritual individuals will be less sensitive to contextual influences, in our sample they seemed to be more responsive to such influences. In all four interactions presented above it appears that respondents perceiving themselves as low in spirituality are less influenced by external, contextual variables, whereas highly spiritual people are more affected by them. For example, it should be noted that highly spiritual people scored higher on the OMB index in negative situations than non-spiritual ones. For us, this sensitivity to context is quite surprising, as it could be theorized that spirituality would yield an unwavering moral streak that will not be breached, even in the most dire circumstances. Further attention should be given to the fact that the low-spiritual individuals seem to be unaffected by contextual variables.

We may offer three interpretations that could lead to further investigation. It might be that people who claim to be spiritual are not necessarily people who seek spirituality and strive for spiritual development in their daily life, including at the workplace. One option would be to retest the validity of our measures. Another would be to control for social desirability when measuring both individual and organizational spirituality. Undoubtedly, the two are, by their own right, quite loaded to begin with, especially for individuals who have not been exposed to workplace spirituality beforehand.

The same argument, although to a lesser degree, can be made in the case of OMB measurement. In this study we used an indirect measure of OMB, which is a projection on others in the workplace. It may very well be that highly spiritual people are much more sensitive and vulnerable to elements of misbehavior in their immediate surroundings. For such individuals, because they may be more highly attuned to the ‘good,’ may be inclined to report the ; ‘good’, may be either ‘blind’ to wrongdoing or reluctant to "tell" on their peers. A third interpretation may take into consideration the very nature of spirituality, which focuses on the interdependence, interconnectedness, and totality of our very existence within the world. Highly spiritual people, therefore, may feel to be part and parcel, inseparable from their surroundings while low-spirituals may be more concerned with their very individuality.

As mentioned above, organizational spirituality was directly related to OMB but did not mediate the relationships between the antecedents and OMB. Again, this may demonstrate the strong contextual influence of, and on, spirituality, as demonstrated by Barrett (2006) and Kolodinsky et al. (2007), even for people who do not consider themselves to be spiritual. Furthermore, while the perception that the organization is engaged in spiritual values is negatively related to misbehavior, individual spirituality may mitigate the effect only for certain job characteristics, and for perceptions of justice and fairness in the organization. We suspect that under negative contextual circumstances, at least as perceived by both employees and managers, individual spirituality might be more problematic.

In order to cope with organizational misbehavior, one must be familiar with the dynamics of the phenomenon. That is, management needs to gain an understanding of the why of employee (mis)behavior. Management should also be aware of the organizational forces that influence (increase or decrease) the intention to misbehave, and what are the possible expressions and costs that are to be expected. It is, however, important to keep in mind that there are possible beneficial as well as adverse consequences of the intervention(s) designed to control these behaviors.

Researchers debate whether the organization should focus its efforts to cope with OMB in preventive activities (e.g., use selection procedures to screen out potential troublemakers, design the job a-priori so that it does not allow autonomy-related misbehavior), or responsive activities (e.g., termination of employees caught stealing). Denenberg and Braverman (1999) argue that trying to identify the cause of violence (and for that matter any form of OMB) makes less practical sense than examining the capacity of the organization to respond to the signs of stress or potential danger, whatever their origin. Prevention, they argue, lies in recognizing the need for a prompt and effective response as soon as early signs (such as distress) appear. Hence, a more significant question, they claim, is not what causes organizational misbehavior, but rather, how well (i.e. quickly and efficiently) does the system respond to misbehavior (irrespective of the cause).

 We now believe that workplace spirituality should also be considered when strategizing about ways to enhance employees’ ethical conduct. Our practical model suggests four points of intervention, in which the organization may attempt to intervene and lower the possibility of organizational misbehavior (see Vardi & Weitz, 2004).
Phase A – Pre Employment . At this stage, interventions can be designed to prevent misbehavior from occurring in the first place or to alter the existing antecedents to prevent misbehavior. Use of selection techniques and careful job design/redesign methodologies are two examples for such interventions. The goal at this stage should be keeping potential OMB-related antecedents out of the organization. Research is beginning to show evidence that hiring employees high on the construct conscientiousness may decrease OMB (Berry et al., 2007). Such tactics may sometimes be problematic, as with the case of a job that requires assertiveness (e.g., sales people) – a personality trait which is arguably desirable yet not too dissimilar and not easily differentiated in the selection stage from aggressiveness, which might lead to violent behavior on the job.
Phase B – Organizational Socialization. The socialization of the new member into a values-based spiritual organization should help move members from OMB inclinations to OCB manifestations. The intention formation stage calls for two axes of intervention: one that is aimed at affecting the normative force and one that is aimed at affecting the instrumental force. In both cases, the goal is to lower the possibility of a given antecedent(s) to trigger the intention to misbehave. In other words, interventions at this stage need to enhance the identification with the firm, the sense of doing the right thing, and conducting oneself inline with the organization’s spiritual, ethical climate. This, along with a perceived sense of organizational justice will be conducive not only to proper behavior but to OCB as well. Furthermore, interventions at this stage need to promote the sense that wrongdoing – the understanding that, for example, stealing is wrong, or that violence is not the solution, while at the same time to reduce the instrumental motive to misbehave (“If I am caught stealing I might get fired”). A case in point is an organization’s code of ethics. A values-based, spiritual organization needs to have in place, disseminate and constantly communicate a viable code of ethics that is commensurate with its espoused values. The firm also needs to have in place on-going training programs regarding ethical issues and viable mechanisms to deal with those who breach its code of ethics.
Phase C - Behavior Control . The focus of intervention at this stage shifts from prevention to deterrence. That is, from reducing the likelihood of the intention to misbehave to arise to actively reducing the probability of this intention of turning into an action. The firm needs to communicate the rules of the game, what is accepted and desired as well as what is not permitted. Naturally, reward, control and sanction systems, which may deter employees from carrying out their intentions because of fear of the associated punishment, play a major role. Consider the use of tracking devices (control) combined with use of bonuses and employee stock options (rewards). An embittered employee may not choose to misbehave if he knows that he is being closely monitored and that if caught he may lose a bonus or, in more serious cases, his job. However, if such policies are clearly communicated, organizational justice, particularly procedural justice, are perceived to be high, these control mechanism may be perceived to be fair management practices.
 Phase D – Corrective Measures. Interventions have three goals: minimizing the costs of the misbehavior, restoring the damage and providing assistance (to both perpetrators and targets). Hence, periodical drug tests for example, may help in identifying substance abuse thus lower the rate of accidents on the job. The substance abusers can participate in rehabilitation programs. Similarly, employee assistance programs (EAPs) for victims of violence or sexual harassment may contribute to their early return to work while reducing the possibility of second-order misbehavior perpetrated against their assessor(s) or a third party. It may reduce the possibility of the victims to sue their employer. As in point A, interventions at this stage may address a specific expression (e.g., theft, sexual harassment) or, assuming a common denominator(s), one or more of the five categories of expressions (i.e., production, property, interpersonal, intrapersonal and political misbehavior). Hence, sanctions may reduce future absenteeism while team-building interventions can be designed to cope with high levels of observed interpersonal misbehavior (e.g., aggression, bullying, withholding information, lack of cooperation) associated with a specific group/team within the organization.

For OMB interventions to be effective they should be designed so that the employees perceive them as legitimate, justified and in congruence with the psychological contract. The striking and significant correlations we between fullfillment of the psychological contract, perceived justice and spirituality suggests that spirituality a key feature of organizational behavior in general, and OMB in particular. Perceived lack fairness may lead to more severe forms of misbehavior in reaction to the sanctions imposed. This leads to the assertion that OMB interventions, like other managerial practices, need to be constantly assessed for efficiency and effectiveness relative to their goals. For example, one might expect that to curtail OMB one may first address more insidious behaviors (Greenberg, 2010) and if effective move to more damaging types of misconduct. Finally, while designing interventions managers should consider the possibility that an intervention, be it because of faulty design, improper application or inappropriateness, may have undesired effects, and may even trigger reactive misbehavior. Undoubtedly, careful considerations therefore are called for in the context of promoting workplace spirituality.

References
Anderson, P. 2000. This place hurts my spirits! Journal for Quality and Participation (Fall): 16-17.
Andersson, L. M. 1996. Employee cynicism: An examination using a contract violation framework. Human Relations, 49, 1395-1418.

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.

Ashforth, B. E. & Pratt, M. G. 2003. Institutionalized spirituality: An oxymoron? in R. A. Giacalone and C. L. Jurkiewicz (eds.), Handbook of Workplace Spirituality and Organizational Performance. (pp. 93-107) NY: M.E. Sharpe.
Ashmos, D.P. & Duchon D. 2000. Spirituality at work: A conceptualization and measure. Journal of Management Inquiry, 9:2, 134-145.

Ashton, M. C. 1998. Personality and job performance: The importance of narrow traits. Journal of Organizational Behavior, 19, 289-303.

Atiyah P.S. 1986. Essays on Contract. Clarendon Press, Oxford.

Bacharach, S. B., Bamberger, P., & Sonnenstuhl, W. J. 2002. Driven to drink: Managerial control, work related risk factors and employee drinking behavior. Academy of Management Journal, 45, 637-658.
Barringer M.W. & Milkovich G.T. 1995. Changing employment contracts: The relative effects of proposed changes in compensation, benefits and job security on employee outcomes. Paper presented at the Annual Meeting of the Academy of Management, Atlanta.
Baron, R. A. & Neuman, J. H. 1996. Workplace violence and workplace aggression: Evidence on their relative frequency and potential causes. Aggressive Behavior, 22, 161-173.
Barrett, R. 2006. Building a values-driven organization: A whole-system approach to cultural transformation. Burlington, MA: Elsevier.
Bensley, R. J. 1991. Defining spiritual health: A review of the literature. Journal of Health Education 22:5, 287–290.

Berry, C.M., Ones. D, & Sackett, P.R. 2007. Interpersonal deviance, organizational deviance and their common correlates: A review and meta-analysis. Journal of Applied Psychology, 92, 410-424.
Biberman, J. & Whitty, M.1997. A postmodern spiritual future for work. Journal of Organizational Change Management, 10:2, 130-138.

Boddy, C. R. 2006. The dark side of management decisions: Organizational psychopaths. Management Decisions, 44, 1461 – 1475.

Boye, M. W. & Jones, J. W. 1997. Organizational culture and employee counterproductivity. In R. A. Giacalone, & J. Greenberg (Eds.), Antisocial behavior in organizations (pp. 18-36). Thousand Oaks, CA: Sage.

Burack, E. 1999. Spirituality in the workplace. Journal of Organizational Change Management, 12:4, 280–291.

Cash, K.C., Gray, G.R., & & Roods, S.A. 2000. A framework for accommodating religion and spirituality in the workplace. Academy of Management Executive, 14, 124-134.

Cleveland, J. N., Stockdale, M., & Murphy, K. R. 2000. Women and men in organizations: Sex and gender issues at work. New Jersey: LEA.

Dehler, G.E. & Welsh, M.A. 1997. Discovering the keys: Spirit in teaching and the journey of learning. Journal of Management Education, 21:4, 496-

Dehler, G.E, & Welsh, M A. 1994. Spirituality and organizational transformation: Implications for the new management paradigm. Journal of Managerial Psychology, 9:6, 17.
Denenberg, R. V., & Braverman, M. 1999. The violence-prone workplace: A new approach to dealing with hostile, threatening, and uncivil behavior. Ithaca: ILR Press.

Fox, S., & Spector, P. E. 1999. A model of work frustration-aggression. Journal of Organizational Behavior, 20, 915-931.
Fox, S., & Spector, P. E. (Eds.) 2005. Counterproductive work behavior: investigations of actors and targets. Washington, D.C.: American Psychological Association.
Fry, L. W. 2003. Toward a theory of spiritual leadership. The Leadership Quarterly 14:6 693–727.
Gabriel, Y. 1998. An introduction to the social psychology of insults in organizations. Human Relations, 51, 1329-1354.
Giacalone, R. A. & Greenberg, J. 1997. Antisocial behaviors in organizations. Thousand Oaks, CA: Sage.
Giacalone, R.A., & Jurkiewicz, C.K. (eds.). 2003. Handbook of workplace
 spirituality and organizational performance. NY: M.E. Sharpe.
Giacalone, R. A. & Rosenfeld, P. 1987. Reasons for employee sabotage in the workplace. Journal of Business Psychology, 1, 367-378.
Gibbons, P. 2000. Spirituality at work: Definitions, measures, assumptions, and validity claims. Proceedings of the Academy of Management, USA.

Gotsis, G. & Kortezi, Z. 2008. Philosophical foundations of workplace spirituality: A Critical approach. Journal of Business Ethics, 78:4, 575-600.
Greenberg, J. 1990. Employee theft as a response to underemployment inequity: The hidden cost of pay cuts. Journal of Applied Psychology, 75, 561-568.
Greenberg, J. 1997. The steal motive: Management the social determinants of employee theft. In R. A. Giacalone & J. Greenberg (Eds.), Antisocial behavior in organizations (pp. 85-107). Thousand Oaks, CA: Sage.

Greenberg, J. (Ed.).2010. Insidious workplace behavior. NY: Routledge.
Griffin, R. W., & O'Leary-Kelly, A.M. (Eds.) 2004. The dark side of organizational behavior. San Francisco: Jossey-Bass.
Griffin, R. W., O’Leary-Kelly, A. M., & Collins, J. M. 1998. Dysfunctional work behaviors in organizations. In C. L. Cooper & D. M. Rousseau (Eds.), Trends in organizational behavior (pp. 65-82). New York: Wiley.
Guillory, W. 2000 . The living organizations: Spirituality in the workplace: A guide for adapting to chaotically changing workplace. Salt Lake City: Innovations International.
Hackett, R.D. 1989. Work attitudes and employee absenteeism: A synthesis of the literature. Journal of Psychology, 2, 235-248.

Heaton, D.P., Schmidt-Wilk, J, & Travis, F. 2004. Constructs, methods, and measures for researching spirituality in organizations. Journal of Organizational Change Management, 17:1, 62-82.
Hicks, D. A. 2003. Religion and the workplace: Pluralism, spirituality, leadership. Cambridge University Press, Cambridge.
Hulin, C. 1991. Adaptation, persistence, and commitment in organizations. In M. D.

Dunnette & I. M. Hough (Eds.), Handbook of industrial organizational psychology (2nd ed., Vol. 2, pp. 445-505). Palo Alto, CA: Consulting Psychology Press.

Ingersoll, R. E. 2003. Spiritual wellness in the workplace, in R. A. Giacalone and C.
L. Jurkiewicz (eds.), Handbook of workplace spirituality and organizational performance (pp. 289–299). NY: M.E. Sharpe.
Issa, T., & Pick, D. 2010. Ethical mindsets: An Australian study. Journal of Business Ethics, 96:4, 613-629
James, M.S.L. 2005 Antecedents and consequences of cynicism in organizations: An examination of the potential positive and negative effects on school systems. Unpublished Ph.D. dissertation, University of Florida.
Jurkiewicz, C. L. and R. A. Giacalone 2004. A values framework for measuring the impact of workplace spirituality on organizational performance. Journal of Business Ethics 49:2, 129–142.
Johnson, J. & O’Leary-Kelly, A. 2003. The effects of psychological contract breach and organizational cynicism: Not all social exchange violations are created equal. Journal of Organizational Behavior, 24, 627-647.
Joy, V.L. & Witt L. A. 1992. Delay of gratification as a moderator of the procedural justice - distributive justice relationship. Group & Organization Studies 17, 3; 297 – 308.
Kanter, D. L., & Mirvis, P. H. 1989. The cynical Americans. San Francisco: Jossey-Bass.
Karakas, F. 2010. Spirituality and performance in organizations: A literature review. Journal of Business Ethics, 94:1, 89-106
Kidwell, R.E. & Martin, C.L. (Eds.). 2005. Managing organizational deviance. Thousand Oaks, CA: Sage.

Kinjerski, V. M., & Skrypnek B. J. 2004. Deﬁning spirit at work: Finding common ground. Journal of Organizational Change Management 17:1, 26–42.
Kinjerski, V.& Skrypnek B. J. 2006. Measuring the intangible: Development of the spirit at work scale. Paper presented at the Academy of Management Annual Meeting, Atlanta.
Klein, R. L., Leong, G. B., & Silva, J. A. 1996. Employee sabotage in the workplace: A biopsychosocial model. Journal of Forensic Sciences, 41, 52-55.
Kolodinsky, R. W., Bowen, M. G., & Ferris, G. R. 2003. Embracing workplace spirituality and managing organizational politics. In R. A. Giacalone & C. L. Jurkiewicz (Eds.), Handbook of workplace spirituality and organizational performance (pp. 164-180). New York: M. E. Sharp.

Kolodinsky, R. W., Giacalone R.A. & Jurkiewicz C.L. 2008. Workplace values and outcomes: Exploring personal, organizational, and interactive workplace spirituality. Journal of Business Ethics 81, 465–480.

Kriger, M. P. & Hanson B J. 1999. A value-based paradigm for creating truly healthy organizations. Journal of Organizational Change Management, 12:4, 302-317.

Krishnakumar, S & Neck C.P. 2002. The "what", "why" and "how" of spirituality in the workplace. Journal of Managerial Psychology, 17:3, 153-164.
Lynn, M., Naughton, M., & Vanderveen, S.2009. Faith at Work Scale (FWS): Justification, development, and validation of a measure of Judeo-Christian religion in the workplace. Journal of Business Ethics, 85:2, 227-243.

Marques, J., Dhiman, S. & King. R. 2005. Spirituality in the workplace: Developing an integral model and a comprehensive definition. Journal of American Academy of Business, Cambridge, 7:1, 81-91.
Masterson, S.S., Lewis, K., Goldman, B.M., & Taylor, M.S. 2000. Integrating justice and social exchange: The differing effects of fair procedures and treatment on work relationships. Academy of Management Journal, 43: 738-748.

McCormick, D. W. 1994. Spirituality and management. Journal of Managerial Psychology, 9:6, 5-8.
McKnight, R. 1984. Spirituality in the workplace. In J.D. Adams (Ed.), Transforming work. Alexandria,VA: Miles River Press.

McLean Parks. J. 1997. The fourth arm of justice: The art and science of revenge. Research on Negotiation in organizations, 6, 113-144.
Mitroff, I., & Denton, E. 1999. A study of spirituality in the workplace. Sloan Management Review, 40:4, 83-92.
Morgan, J. D. 1993. The existential quest for meaning. In K. J. Doka & J. D. Morgan (eds.), Death and Spirituality (pp. 3–9). NY: Baywood, Amityville.
Morgeson, F. P., & Humphrey, S. E. 2006. The Work Design Questionnaire (WDQ): Developing and validating a comprehensive measure for assessing job design and the nature of work. Journal of Applied Psychology, 91, 1321-1339.
Morrison, E. W., & Robinson, S. L. 1997. When employees feel betrayed: A model of how psychological contract violation develops. Academy of Management Review, 22, 226–256.

Moxley, R. S. 2000. Leadership and spirit. San Francisco: Jossey-Bass.
Neck, C. P. & Milliman, J. F.1994. Thought self-leadership: Finding spiritual fulfillment in organizational life. Journal of Managerial Psychology, 9:6, 9-16.
O'Leary-Kelly, M. A., Griffin, R. W., & Glew, D. J. 1996. Organization-motivated aggression: A research framework. Academy of Management Review, 21:1, 225-253.

Pandey, A.& Gupta, R. K. 2008. Spirituality in management: A review of traditional and contemporary thoughts. Global Business Review 8:1, 65–83.
Pawar, B.S. 2008. Individual spirituality, workplace spirituality and work attitude: An empirical test of direct and interaction effects. Leadership and organizational development journal, 30:8, 759-777.
Peiperl, M., & Jones, B. 2001. Workaholics and overworkers: Productivity or pathology? Group & Organization Management, 26:3, 369-393.
Price, J. L., & Mueller, C.W. 1981. Absenteeism and turnover of hospital employees. Greenwich, CT: JAI Press.
Robinson S. 1996 Trust and breach of the psychological contract, Administrative Science Quarterly, 41, 574-599
Robinson, S. L., & Bennett, R. J. 1995. A typology of deviant workplace behaviors: A multidimensional scaling study. Academy of Management Journal, 38, 555-572.
Rousseau, D.M. 1995. Psychological contracts in organizations: Understanding written and unwritten agreements. Thousand Oaks, CA: Sage.
Sackett, P. R., & Devore, C. J. 2001. Counterproductive behaviors at work. In N. Anderson, D. S., Ones, H., K. Sinangil, & C. Viswesvaran (Eds.), Handbook of industrial, work and organizational psychology, vol. 1 (pp. 145-164). London: Sage.
Schmidt-Wilk, J., Heaton, D.P., & Steingard, D. 2000. Higher education for higher consciousness: Maharishi University of management as a model for spirituality in management education. Journal of Management Education, 24(5), 580-611.
Scott, Q. 2002. Organizational spirituality normativity as an inﬂuence on organizational culture and performance in Fortune 500 firms. Unpublished Ph. D. Dissertation, University of Iowa.
Setter O. 2001. Entitlements and obligations: psychological contracts in organizations. Unpublished Ph.D. dissertation, Tel Aviv University (Hebrew).
Sheep, M. L.2004. Nailing down gossamer: A valid measure of the person- organization fit of workplace spirituality. Academy of Management Meeting, Best Conference Paper, MSR division.

Skarlicki, D. P., & Folger, R. 1997. Retaliation in the workplace: The roles of distributive, procedural, and interactional justice. Journal of Applied Psychology, 82, 434-443.
Tedeschi, R. G. & Calhoun, L. G. 1996. The post-traumatic growth inventory:

 Measuring the positive legacy of trauma. Journal of Traumatic Stress, 9, 455-

 472.

Turnley, W. H., & Feldman, D. C. 1999. The impact of psychological contract violations on exit, voice, loyalty and neglect. Human Relations, 52(7), 895-922.
Udegbe I.B.2007. The importance of spirituality in the relationship between psychological contract violation and cynicism in the Nigeria police. The Police Journal 80: 2
Vardi, Y. & Weitz , E. 2004. Misbehavior in organizations: Theory, research and management. Mahwah, NJ: Lawrence Erlbaum Associates.
Vardi, Y. & Weitz, E. 2001. Lead them not to temptation: Job autonomy as an antecedent of organizational misbehavior. Paper presented at the Academy of Management Meeting, Washington, D.C.
Vardi, Y. 2001. The effects of organizational and ethical climates on misconduct at work. Journal of Business Ethics, 29, 325-337.
Vardi, Y., & Wiener, Y. 1996. Misbehavior in organizations: A motivational framework. Organization Science, 7, 151-165.
Wagner-Marsh, F., & Conley, J. 1999. The fourth wave: The spiritually-based firm. Journal of Organizational Change Management, 12:4, 292-301
Zohar, D. & Marshall, I. 2004. Spiritual capital. London: Bloomsbury .
Table 1: Means, standard deviations and Pearson correlations among study variables (N=127)

	
	
	M
	SD
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	1
	OMB
	2.04
	.60
	α=.89
	
	
	
	
	
	
	
	
	
	

	2
	Dependence
	3.59
	.96
	-.01
	α=.71
	
	
	
	
	
	
	
	
	

	3
	Autonomy
	4.69
	.85
	-.16
	.05
	α=.78
	
	
	
	
	
	
	
	

	4
	Procedural

Justice
	4.73
	.89
	-.01
	.07
	.68**
	α=.80
	
	
	
	
	
	
	

	5
	Distributive
Justice
	4.74
	.90
	-.26**
	.05
	.37**
	.41**
	α=.67
	
	
	
	
	
	

	6
	Reward

Justice
	3.86
	1.35
	-.23**
	.12
	.15
	.00
	.44**
	α=.95
	
	
	
	
	

	7
	Individual

spirituality
	3.80
	1.10
	-.10
	.06
	.48**
	.48**
	.42**
	.16
	α=.95
	
	
	
	

	8
	Organization

spirituality
	3.65
	1.04
	-.21*
	.09
	.33**
	.37**
	.52**
	.29**
	.68**
	α=.949
	
	
	

	9
	Psychological

contract
	4.02
	.99
	-.25**
	.11
	.46**
	.38**
	.59**
	.45**
	.61**
	.56**
	α=.89
	
	

	10
	Openness to experiences
	4.40
	.98
	-.01
	.15
	.10
	.23**
	.16
	-.07
	.25**
	.16
	.-07
	α=.64
	

	11
	Conscientiousness
	5.34
	.74
	-.03
	.01
	.11
	.21*
	.22*
	.09
	.35**
	.31**
	.27**
	.15
	

Note: In the diagonal- Cronbach Alpha coefficients.
*p<.05, **p<.001

Figures 1-4: Interaction effects between OMB and some condition variables, moderated by Individual Workplace Spirituality (IWS) (N=127)
	Figure 1: Dependency and OMB (Black – low IWS, red – high IWS) [image: image1.png]22

21

20

19

1

MLR 2-Way Interaction Plot

— cvann)
— Cvaiz)

05

00

0s

10

	Figure 2: Autonomy and OMB
[image: image2.png]22

21

20

19

1

MLR 2-Way Interaction Plot

— cvann)
— Cvaiz)

05

00

0s

10

	Figure 3: Rewards Justice and OMB
[image: image3.png]23

22

21

20

19

1

17

MLR 2-Way Interaction Plot

— cvann)
— Cvaiz)

05

00

0s

10

	Figure 4: Fulfillment of Psychological Contract and OMB
[image: image4.png]24

22

20

18

MLR 2-Way Interaction Plot

— cvann)
— Cvaiz)

05

00

0s

10

PAGE
31

