

**The tone at the top:
A trickle-down model of how manager anger relates to
employee moral behaviour**

Journal:	<i>European Journal of Work and Organizational Psychology</i>
Manuscript ID	EWO 434.19.R2
Manuscript Type:	Original Article
Keywords:	Anger, Moral behaviour, Servant leadership, Trickle-down model, Multilevel structural equation modelling

SCHOLARONE™
Manuscripts

THE TONE AT THE TOP

The tone at the top:**A trickle-down model of how manager anger relates to employee moral behaviour****Abstract**

The question of how leaders' expressions of anger influence employees has been the subject of considerable scholarly debate. So far, however, research on the consequences of angry leadership has predominantly focused on the effects of supervisor expressions of anger, neglecting the potential influence of higher-level managerial anger. In this study, we integrate the emotions as social information theory with the adapted elaboration likelihood model to examine how manager anger trickles down across organizational hierarchical levels (i.e., managers, supervisors, and employees) to affect employee moral behaviour. Results of a multi-source field study conducted in Chile demonstrate that perceptions of manager moral behaviour and supervisor servant leadership serially mediate a negative relationship between manager anger and employee moral behaviour. Furthermore, counter to our predictions, trait negative affectivity of supervisors did not moderate the trickle-down relation of manager anger on employee moral behaviour. Our research elucidates the process by which manager anger can "set the tone" in an organization and trickle down across hierarchical levels to predict the moral behaviour of employees.

Keywords: Anger, moral behaviour, servant leadership, trickle-down model, multilevel structural equation modelling

THE TONE AT THE TOP

Introduction

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Researchers have been exploring the social functions of emotions for over two decades (Keltner & Haidt, 1999), and a vast body of work accumulated attesting to the interpersonal effects of emotions in organizations more generally (Elfenbein, 2007) and in the context of leadership more specifically (van Knippenberg & van Kleef, 2016). In fact, leader-follower interactions are rife with emotion, not least because followers interpret leader emotional displays as meaningful communications conveying a leader's intentions and how he or she appraises the work environment (van Kleef, Homan, & Cheshin, 2012). Leader anger is a particularly interesting emotion in this respect, as expressing anger at work is usually not viewed in a favourable light (Geddes & Callister, 2007; Geddes, Callister, & Gibson, 2020) and has been found to decrease leadership effectiveness (Glomb & Hulin, 1997; Lewis, 2000). However, more recently scholars suggested the potential for anger to elicit moral behaviour in organizations (Lindebaum & Geddes, 2016) and motivate moral leadership (e.g., Solinger, Jansen, & Cornelissen, in press). This raises the question of whether leader anger has positive or negative consequences for moral behaviour in organizations.

Prior research on the implications of leader anger has predominantly focused on the role of the immediate supervisor (Geddes et al., 2020; van Knippenberg & van Kleef, 2016), neglecting the potential influence of anger displayed by managers at higher levels of the organizational hierarchy. This hiatus is surprising because higher-level managers are said to “set the tone at the top” and should therefore exert a particularly strong influence on employee behaviour (Mayer, Kuenzi, Greenbaum, Bardes, & Salvador, 2009). It follows that manager displays of anger could either directly influence employee moral behaviour, or indirectly, through their influence on moral leader behaviours of mid-level supervisors.

THE TONE AT THE TOP

1
2
3 The aim of our study is to examine *how* and *when* manager anger relates to employee
4 moral behaviour. To this end, we integrate the emotions as social information theory (EASI;
5 van Kleef, 2009; van Kleef et al., 2012) with the adapted elaboration likelihood model in the
6 context of trickle-down processes (AELM; Petty & Cacioppo, 1986; Wo, Schminke, &
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

The resulting integrative model thus allows us to examine how a) emotional expressions of higher-level managers are perceived by mid-level supervisors as well as b) how perceptions of mid-level supervisors can trickle down to affect behaviours of lower-level employees. Drawing from this integrative framework, we propose manager moral behaviour and supervisor servant leadership as linchpins connecting manager anger to employee moral behaviour because displaying anger constitutes a violation of the moral standards that are usually expected from senior leadership figures (Cropanzano, Goldman, & Folger, 2003; Oh & Farh, 2017), and may influence moral behaviours of supervisors and employees. We then extend our theorizing by considering supervisor trait negative affectivity as a factor that could determine when trickle-down effects of managerial anger are more or less likely to occur. We focus on trait negative affectivity because EASI theory and available evidence on emotional leadership suggest that a follower's affective predispositions can influence the appropriateness of a leader's emotional display (see Damen, van Knippenberg, & van Knippenberg, 2008 and van Kleef et al., 2012 for the affective match perspective). As supervisors assume a key role in passing on the manager's influence to employees at lower hierarchical levels (e.g., Wo et al., 2019), we suggest that supervisor trait negative affectivity

THE TONE AT THE TOP

1
2
3 may buffer the relationship of manager anger on employee moral behaviour via manager
4
5 moral behaviour and supervisor servant leadership.
6

7
8 Our study aims to makes three key contributions. First, we inform the literatures on
9
10 the social functions of emotions and moral leadership (Brown & Mitchell, 2010; Lindebaum
11
12 & Geddes, 2016) by examining whether manager displays of anger are related to perceptions
13
14 of manager moral behaviour by mid-level supervisors. Despite a long-standing consensus in
15
16 the emotions literature to equate anger with negative work outcomes (e.g., Elfenbein, 2007),
17
18 scholars have recently theorized that, especially for leaders, displays of anger can be a
19
20 catalyst for moral action in organizations (Geddes et al., 2020; Lindebaum, Geddes, &
21
22 Gabriel, 2017). By explicitly testing how manager anger is related to perceptions of moral
23
24 behaviour, our study informs recent debates on the moral character of expressed anger
25
26 (Geddes et al., 2020; Lindebaum & Geddes, 2016) and interrogates the functionality of
27
28 manager displays of anger for effective moral leadership (Brown & Mitchell, 2010; Solinger
29
30 et al., in press).
31
32
33
34

35
36 Second, we contribute to the growing literature on trickle-down effects (see Wo,
37
38 Schminke, & Ambrose, 2019 for a recent review) by delineating how manager anger relates
39
40 to employee moral behaviour. Specifically, we examine whether manager anger triggers a
41
42 trickle-down mechanism and scrutinize the role of perceived manager moral behaviour and
43
44 supervisor servant leadership in explaining the association of manager anger with employee
45
46 moral behaviour. Our dyadic process perspective on manager anger complements and
47
48 extends previous research on the effects of anger expressed by supervisors (Glomb & Hulin,
49
50 1997; van Kleef et al., 2009) and, to the best of our knowledge, represents the first attempt to
51
52 study the trickle-down effects of manager emotions in organizations.
53
54

55
56 Third, we consider supervisor trait negative affectivity as a relevant contingency
57
58 factor for when manager anger trickles down. Because supervisors with high trait negative
59
60

THE TONE AT THE TOP

1
2
3 affectivity should deem manager anger as more appropriate and look more favourably upon
4
5 such appeals (Damen et al., 2008), they may perceive manager anger as less hostile and
6
7 relatively more moral than their counterparts with low trait negative affectivity. By
8
9 examining the role of supervisor trait negative affectivity in the trickle-down process of
10
11 manager anger, we test whether follower individual difference factors related to emotion
12
13 perception play a role in whether or not anger is perceived as moral (Geddes et al., 2020).
14
15 Figure 1 depicts our conceptual model. In the following sections, we distinguish between
16
17 different types of anger displays before developing hypotheses related to a trickle-down
18
19 model of manager anger.
20
21
22

23
24 -----
25 Insert Figure 1 about here.
26
27 -----

Distinguishing between integral and incidental displays of anger

28
29 Anger is defined as an emotion that involves an appraisal of responsibility for
30
31 wrongdoing by another person or entity and often includes the goal of correcting the
32
33 perceived wrong (Geddes et al., 2020); however, this definition of anger mostly captures the
34
35 process of what happens if individuals *experience* anger and is less informative when
36
37 examining the consequences of *observing* displayed anger of another person such as
38
39 managers in the present study. Speaking to this issue, scholars generally distinguish between
40
41 displayed anger that is integral (i.e., related to the situation in which it is expressed) or
42
43 incidental (i.e., lacking an explicit situational target or ambiguous; van Kleef, de Dreu, &
44
45 Manstead, 2010). Studying integral anger displays, however, necessitates a comprehensive
46
47 understanding of why anger was expressed from the point of view of the observer. As
48
49 Parkinson (1996, p. 678) notes, this would require an understanding of “the communicator,
50
51 addressee and the surrounding sociocultural context”. In the context of manager displays of
52
53 anger, we surmise that it is less likely for supervisors and especially employees further down
54
55 in the organizational hierarchy to have such a detailed insight into why managers expressed
56
57
58
59
60

THE TONE AT THE TOP

1
2
3 anger, thus complicating the study of integral anger displays. Because the correct
4
5 interpretation of integral anger displays by observers hinges on a detailed understanding of
6
7 the varied reasons that could have triggered the emotion, we decided to examine incidental
8
9 anger displays in the present study. Conceptual (van Kleef, de Dreu, et al., 2010; van
10
11 Knippenberg & van Kleef, 2016) and empirical (Hillebrandt & Barclay, 2017) accounts
12
13 suggest that both expressed integral and incidental anger can be cognitively interpreted by
14
15 observers and have the potential to influence their work behaviour. Therefore, the current
16
17 study examines the trickle-down consequences of incidental manager anger as opposed to
18
19 more contextualized forms of integral anger.
20
21
22

A trickle-down model of manager anger and employee moral behaviour

23
24
25
26 Trickle-down models describe processes whereby the perceptions, feelings, attitudes,
27
28 or behaviour of one individual in an organization (usually a leader) affects the perceptions,
29
30 feelings, attitudes, or behaviour of other individuals (usually followers; Wo, Ambrose, &
31
32 Schminke, 2015; Wo et al., 2019). In their recent integrative review, Wo and colleagues
33
34 (2019) distinguish between homeomorphic (where the construct remains the same throughout
35
36 the trickle-down process) and heteromorphic (where the construct varies) trickle-down
37
38 effects. For example, Schaubroeck and colleagues (2012) tested a homeomorphic trickle-
39
40 down effect in their investigation of how perceived high-level-unit ethical culture relates to
41
42 low-level-unit ethical culture perceptions via mid-level-unit ethical culture. A study by
43
44 Johnson and colleagues (2017), in turn, is an example of the more commonly examined
45
46 heteromorphic trickle-down effect, focusing on how supervisor regulatory foci trickle down
47
48 and thus activate corresponding employee regulatory foci via supervisor leader behaviours. In
49
50 the present study, we propose a heteromorphic trickle-down mechanism to explore how
51
52 manager anger may affect both supervisors and employees across hierarchical organizational
53
54 levels (i.e., higher level managers, mid-level supervisors, and lower-level employees).
55
56
57
58
59
60

THE TONE AT THE TOP

1
2
3 For mid-level supervisors, we suggest that observing manager anger will lead to
4 decreased perceptions of their manager's moral behaviour because managerial displays of
5 anger signal hostility and conflict that violate the moral standards that are expected from
6 senior leadership figures (Cropanzano et al., 2003; Oh & Farh, 2017; van Kleef et al., 2012).
7
8 Morality can be seen as interlocking sets of values, practices, institutions, and evolved
9 psychological mechanisms that work together to suppress or regulate selfishness and make
10 social life possible (Haidt, 2008). Following from this broader concept, leader moral
11 behaviour can be defined as "perceptions of the degree to which the leader practices
12 behaviours determined by a pluralistic approach to represent high morals" (Moorman,
13 Blakely, & Darnold, 2018, p. 279). In line with Moorman and colleagues (2013), we adopt a
14 pluralistic conceptualisation of leader moral behaviour to cover the breadth of different
15 values followers may hold and expectations they may have towards their leader's moral
16 conduct. A pluralistic perspective on morality assumes that more than one basic moral
17 principle operates equally in determining moral behaviour (Burton, Dunn, & Goldsby, 2006).
18 Pluralism thus occupies a middle ground between monism (i.e., the view that there is one
19 basic moral principle; e.g., Becker, 1998) and relativism (i.e., the view that there is no basic
20 moral principle; see Timmons, 2002), and suggests that a diverse, yet finite set of values
21 underlie moral behaviour, that, in this research include utilitarian, just, rights-based, caring,
22 social contractual, and virtuous values (Moorman et al., 2013).
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

46
47 According to EASI theory (van Kleef, 2009; van Kleef et al., 2012), followers infer
48 social information from displayed leader emotions, for example, the leader's intentions as
49 well as how he or she evaluates followers or the environment. Typically, leader displays of
50 anger have been suggested to signal hostility, conflict, and interpersonal distance to followers
51 (van Kleef, De Dreu, & Manstead, 2004; van Kleef, Homan, Beersma, & van Knippenberg,
52 2010). In contrast, the abusive leadership literature suggests that followers generally expect
53
54
55
56
57
58
59
60

THE TONE AT THE TOP

1
2
3 others in positions of higher authority to treat them in a humane manner and interact with
4
5 them with respect, honesty, propriety, and sensitivity (Cropanzano et al., 2003; Oh & Farh,
6
7 2017). In fact, these interactional expectations form a moral standard that will be referenced
8
9 when followers interact with their leaders (Brown & Mitchell, 2010; Mikula, 1993; Oh &
10
11 Farh, 2017). As a result, observing manager anger may conflict with the moral standards
12
13 individuals ascribe to interactions with senior leadership figures. Following from this for the
14
15 current study, we suggest if managers display anger to supervisors, the social signals
16
17 conveyed by anger should lead to supervisor perceptions of not being treated with the
18
19 appropriate care and respect and not being treated fairly, ultimately leading to decreased
20
21 perceptions of manager moral behaviour. We thus argue that manager anger displays violate
22
23 the moral interactional standards that are applied to senior leadership figures and
24
25 consequently have a knock-on effect on supervisor's perceived morality of their manager.
26
27
28
29

30
31 Our argumentation concerning manager anger violating moral interactional standards
32
33 of supervisors resonates with theory on anger at work (Geddes & Callister, 2007; Geddes et
34
35 al., 2019) where displays of anger that deviate from formal or informal norms of
36
37 appropriateness constitute deviant anger. Empirically, Shao and colleagues (2018)
38
39 demonstrated that followers infer from leader anger that their leader is short-tempered and
40
41 aggressive, supporting the notion of leader anger being perceived as hostile. There is also
42
43 evidence that emotions such as empathy convey moral character because observers believe
44
45 that such emotional displays provide an honest and direct signal that the expresser feels a
46
47 genuine concern for others (Barasch, Levine, Berman, & Small, 2014). Furthermore, if
48
49 individuals display emotions that deviate from normative expectations, this can cause moral
50
51 outrage and a perception that moral values are not shared (Szcurek, Monin, & Gross, 2012).
52
53
54

55
56 Based on the above reasoning, we hypothesize:
57
58
59
60

THE TONE AT THE TOP

1
2
3 *H1: Perceived manager anger is negatively related to perceived manager moral*
4 *behaviour.*
5

6
7
8 Although EASI theory can explain how supervisors react to managerial anger, it is
9
10 silent on how supervisor reactions may trickle down across an organizational hierarchy and,
11
12 in so doing, affect perceptions and behaviours of employees. We draw from the AELM (Wo
13
14 et al., 2019) to map these downstream consequences. The AELM is an adapted version of the
15
16 elaboration likelihood model (ELM; Petty & Cacioppo, 1986) applied to trickle effects
17
18 research. Accordingly, individuals use one of two paths when processing information,
19
20 namely, the central route characterized by elaborative cognitive processes such as social
21
22 exchange or social learning, or the peripheral route that involves the use of heuristic cues and
23
24 feelings such as displaced aggression (Wo et al., 2019). Furthermore, information processing
25
26 via the central as opposed to the peripheral route is more likely if what is observed has
27
28 personal relevance, that is, if individuals believe that the issues or events in question will
29
30 have significant consequences for their own lives (Petty & Brinol, 2012; Petty & Cacioppo,
31
32 1986). Speaking to the importance of personal relevance, the AELM provides an overview of
33
34 constructs that tend to have higher personal relevance for employees in the context of trickle
35
36 effects (Wo et al., 2019). For example, the abusive and moral behaviours examined in the
37
38 present study should have moderate to high personal relevance, making it more likely that
39
40 observers of such behaviours process related information via the central route and associated
41
42 cognitive processes.
43
44
45
46
47
48

49 Drawing from the AELM, we suggest that elaborative cognitive processes such as
50
51 social learning determine the extent to which supervisors model their manager's moral
52
53 behaviours and display servant leadership to their own lower-level employees. As part of
54
55 leader-follower interactions, role modelling involves followers striving to emulate leaders in
56
57
58
59
60

THE TONE AT THE TOP

terms of the norms, values, beliefs, or behaviours that are deemed good and legitimate to display in a given organization (Bandura, 1977; Gibson, 2004).

Social learning theory (Bandura, 1997) suggests that when there are role models in the work environment, employees will be inclined to adopt their behaviours and emulate these role models. Such role models often include managers residing at a higher hierarchical level in the organisation (e.g., Mayer et al., 2009; Stollberger, Las Heras, Rofcanin, & Bosch, 2019). Role modelling of a manager's moral behaviour is likely to inspire supervisor displays of servant leadership because it is an inherently moral approach to leadership (Eva, Robin, Sendjaya, van Dierendonck, & Liden, 2019; Lemoine, Hartnell, & Leroy, 2018). In fact, many of the characteristics of moral behaviour are also represented in key behaviours associated with servant leadership (Moorman et al., 2013; van Dierendonck, 2011). For example, a more follower-centric application of generalized moral behaviours such as *treating people with care and respect* should lead to the enactment of servant leader behaviours of *helping followers grow and succeed* as well as *putting followers first*. In a similar vein, generalized moral behaviours including *treating people fairly, being honest*, and *serving to improve society* mirror servant leader behaviours of *behaving ethically* and *creating value for the community* (Liden, Wayne, Liao, & Meuser, 2014; Moorman et al., 2013). Guided by the role modelling logic (e.g., Shamir, House, & Arthur, 1993), mid-level supervisors should mimic these more generalized moral behaviours of their managers by reflecting on their applicability regarding their own subordinates, integrating them into their own leadership practice and, in so doing, becoming more likely to display servant leadership to their respective lower-level employees.

We focus on servant leadership in our examination as opposed to more generalized supervisor moral behaviours because, even though both are rooted in the ethics of care and compassion, the concept of servant leadership describes more specific follower-centric

THE TONE AT THE TOP

1
2
3 behaviours rather than referring to moral behaviour targeted at people in general that may be
4 more reflective of a generalized moral stance (Eva et al., 2019; Lindebaum et al., 2017).
5
6 Furthermore, our focus on servant leadership as opposed to other more specific moral
7 leadership styles (e.g., authentic or ethical leadership) is based on better theoretical alignment
8 of servant leadership with our conceptualization of moral behaviour. Although servant,
9 authentic, and ethical leadership are all characterized by moral conduct, Lemoine et al.
10 (2018) note that meaningful differences exist based on their definitions. Specifically, servant
11 leadership emphasizes contributions to society and the common good (i.e., utilitarian values),
12 authentic leadership emphasizes a focus on self-awareness (i.e., virtue ethics), and ethical
13 leadership puts emphasis on compliance with normative standards (i.e., deontological
14 values). Our conceptualization of moral behaviour captures values pertaining to utilitarianism
15 and virtue ethics but not deontology (Moorman et al., 2013), which is why we chose not to
16 measure supervisor ethical leadership. We examined supervisor servant leadership over
17 authentic leadership in our study due to considerable theoretical overlap between the two
18 constructs (e.g., both involve a focus on authenticity and humility; Lee et al., 2020; van
19 Dierendonck, 2011), servant leadership's unique focus on benefitting the wider society
20 (Lemoine et al., 2018), and recent criticisms of authentic leadership regarding its
21 conceptualization and measurement (Alvesson & Einola, 2019).
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

45 Our argumentation concerning moral managers as role models resonates with the
46 literature on moral approaches to leadership (Brown & Mitchell, 2010; Lemoine et al., 2018)
47 that regard role modelling as a key mechanism determining how moral leadership can lead to
48 improved moral conduct in organizations. Furthermore, various scholars (Hannah, Avolio, &
49 May, 2011; Liden, Panaccio, Meuser, Hu, & Wayne, 2014) suggest that moral maturity (i.e.,
50 the ability to recognize, organize, and categorize moral phenomena as well as to consider and
51 further refine said categorizations for oneself) is an antecedent of servant leadership, a
52
53
54
55
56
57
58
59
60

THE TONE AT THE TOP

process that we believe can be informed by role-modelling manager moral behaviours. We therefore hypothesize:

H2: Perceived manager moral behaviour is positively related to perceived supervisor servant leadership.

We continue to rely on the AELM (Wo et al., 2019) to suggest that elaborative cognitive processes such as social exchange affect how lower-level employees respond to supervisory servant leadership. Because servant leaders develop positive relationships with employees, they are likely to reciprocate and, in turn, display work behaviours their supervisors value. As servant leadership constitutes a moral approach to leadership, we expect that employees respond to such leadership by increasingly displaying moral behaviours at work.

Liden and colleagues (2014) conceptualize servant leadership along the lines of the following seven dimensions: Emotional healing (i.e., sensitivity to follower's personal setbacks), creating value for the community (i.e., motivating followers to support their local communities), conceptual skills (e.g., problem-solving capabilities to support followers), empowering followers, helping followers grow and succeed, putting followers first, and behaving ethically. By displaying the aforementioned behaviours, servant leaders develop a positive relationship with their employees (van Dierendonck, 2011). Consequently, moral leadership scholars (Lemoine et al., 2018; Solinger et al., in press) suggest that, instead of telling followers what to do, servant leaders influence followers indirectly by means of social exchange. In the context of leader-follower interactions, such reciprocation would generally involve followers displaying work behaviours that are valued by their leaders (Lemoine et al., 2018). Because servant leadership is a moral leadership approach (Lemoine et al., 2018; van Dierendonck, 2011) that involves care for followers' personal and professional well-being, behaving fairly and honestly, and promoting an interest in creating value for the wider

THE TONE AT THE TOP

community (Liden, Panaccio, et al., 2014; Liden, Wayne, et al., 2014), we suggest that employees exposed to such supervisory leadership would reciprocate by displaying increased moral behaviours at work.

Additionally, and in line with the AELM (Wo et al., 2019), the elaborative cognitive processes employees engage in when observing servant leadership may also involve employees modelling and imitating the moral behaviours displayed by their supervisors. Servant leaders are likely to represent credible role models in organizations due to their altruistic actions and motivation to serve others without expecting favours in return (Eva et al., 2019), a circumstance that should encourage employees to adopt and display similar moral behaviours as part of their work (Bandura, 1977; Lemoine et al., 2018).

Providing indirect empirical support for our argumentation, previous research showed that servant leadership decreases employee workplace deviance by creating a socio-moral climate that makes it less likely that employees engage in unethical work behaviours (Pircher Verdorfer, Steinheider, & Burkus, 2015). Taken together, we hypothesize:

H3: Perceived supervisor servant leadership is positively related to employee moral behaviour.

Combining Hypotheses 1-3, we propose a negative trickle-down effect of manager anger across organizational hierarchical levels (i.e., higher-level managers, mid-level supervisors, and lower-level employees). We thus hypothesize:

H4: Perceived manager moral behaviour and perceived supervisor servant leadership sequentially mediate the negative relationship between perceived manager anger and employee moral behaviour.

The moderated mediating role of supervisor trait negative affectivity

EASI theory suggests that the extent to which leader emotions are cognitively interpreted by followers can depend on the perceived appropriateness of the emotional

THE TONE AT THE TOP

1
2
3 expression (van Kleef et al., 2012; van Knippenberg & van Kleef, 2016). Drawing from
4
5 EASI, we suggest that the negative relationship between manager anger and perceived
6
7 manager moral behaviour may be less strong for supervisors with high levels of trait negative
8
9 affectivity as they should perceive anger as more appropriate due to an affective match
10
11 between the manager's emotional display and their own emotional tendencies. The literatures
12
13 on the consequences of leader emotional displays (e.g., van Knippenberg & van Kleef, 2016)
14
15 as well as workplace anger in particular (Geddes et al., 2020) converge in suggesting that
16
17 certain follower traits modulate the perception of anger, thereby increasing the possibility for
18
19 leader anger displays to lead to "good returns" in terms of motivating desirable follower
20
21 behaviours. Specifically, in their integrative review on the leadership and affect literature,
22
23 van Knippenberg and van Kleef (2016) highlight an affective match perspective according to
24
25 which leader emotional displays should have more favourable effects on follower behaviour
26
27 if they match the prevailing feeling states of followers. Echoing this point, Geddes and
28
29 colleagues (2020) suggest that followers' emotional tendencies, such as positive or negative
30
31 affectivity, represent a contingency factor that influences whether leader anger can motivate
32
33 positive follower work behaviours. Generally, an affective match should lead to more
34
35 positive outcomes because followers deem emotional displays as more appropriate if they are
36
37 aligned with their own predominant affective state (Damen et al., 2008).

38
39
40 Following from this theoretical rationale for the present study, we argue that a
41
42 supervisor's trait negative affectivity (i.e., a dispositional tendency to experience negative
43
44 affective states; Watson & Clark, 1984) should buffer the negative relationship between
45
46 manager anger and supervisor perceptions of manager moral behaviour. Individuals with high
47
48 trait negative affectivity experience more negative emotional states at all times and across
49
50 situations, even in the absence of stressful situations (Watson & Clark, 1984; Watson, Clark,
51
52 & Tellegen, 1988). We suggest that the moral interactional standards of supervisors with
53
54
55
56
57
58
59
60

THE TONE AT THE TOP

1
2
3 higher levels of trait negative affectivity are less easily violated by manager displays of anger
4
5 because they should deem emotional displays that are more in line with their own prevailing
6
7 feeling state as more appropriate (i.e., an affective match; van Knippenberg & van Kleef,
8
9 2016). As a result, we would expect a weaker negative association between manager anger
10
11 and perceived manager moral behaviour. Conversely, the moral interactional standards of
12
13 supervisors with lower levels of trait negative affectivity should be more easily violated by
14
15 manager displays of anger due to the incongruence between the manager's emotional display
16
17 and the supervisor's prevailing feeling state (i.e., an affective mismatch), thus strengthening
18
19 the negative relationship between manager anger and perceived manager moral behaviour.
20
21
22
23

24 Previous research showed that trait negative affectivity influences work-related
25
26 perceptions and attitudes (Kaplan, de Chermont, Warren, Barsky, & Thoresen, 2003).
27
28 Providing further evidence for our affective match logic, Damen and colleagues (2008)
29
30 demonstrated that leader displays of anger motivated greater work performance for followers
31
32 with low levels of positive affect. In a similar vein, Kant, Skogstad, Torsheim, and Einarsen
33
34 (2013) found that leader trait anger was less predictive of follower perceptions of petty
35
36 tyranny for followers higher on trait anger.
37
38
39

40 Taken together, as supervisors often assume a key role in passing on the manager's
41
42 leadership influence to employees at lower hierarchical levels (e.g., Stollberger et al., 2019),
43
44 we suggest that supervisor trait negative affectivity may buffer the negative relationship
45
46 between manager anger and employee moral behaviour via perceived manager moral
47
48 behaviour and supervisor servant leadership. Specifically, we argue that, because supervisors
49
50 with higher trait negative affectivity deem anger displays as more appropriate (i.e., due to an
51
52 affective match), the negative relationship between manager anger and manager moral
53
54 behaviour should be weaker, and the positive downstream relationships between manager
55
56 moral behaviour and employee moral behaviour via supervisor servant leadership should be
57
58
59
60

THE TONE AT THE TOP

1
2
3 stronger. Conversely, supervisors with lower trait negative affectivity should regard anger
4 displays as more inappropriate (i.e., an affective mismatch), leading to a stronger negative
5 manager anger – manager moral behaviour relationship and an associated weaker positive
6 relationship between manager moral behaviour and employee moral behaviour via supervisor
7 servant leadership. Therefore, combining Hypotheses 1-4 we propose a moderated serial
8 mediation model of manager anger and employee moral behaviour across hierarchical levels
9 (i.e., comprised of managers, supervisors, and employees). Specifically, we argue that
10 manager anger negatively relates to employee moral behaviour, and that this relationship is
11 serially mediated by supervisor perceptions of manager moral behaviour and employee
12 perceptions of supervisor servant leadership. We further propose that this negative serially
13 mediated relationship is buffered by supervisor trait negative affectivity.

14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

H5: Supervisor trait negative affectivity moderates the sequential mediation of perceived manager anger on employee moral behaviour via perceived manager moral behaviour and perceived supervisor servant leadership, such that the negative serial mediation relationship is weaker for supervisors with high trait negative affectivity and stronger for supervisors with low trait negative affectivity.

Method

Sample and data collection

Data was collected from supervisor-employee dyads in Chile in 2018. Study participants were full-time employees recruited from a multinational company in the retail sector headquartered in the United States but operating in all five continents via subsidiaries. Emotion scholars (Geddes et al., 2020; van Kleef et al., 2012) highlighted that there is limited evidence for the cultural generalizability of the effects of leader emotions on employee behaviour. Specifically, the majority of research examining leader anger has used Western samples, for example, from North America (Geddes & Stickney, 2011; Glomb & Hulin,

THE TONE AT THE TOP

1
2
3 1997; Lewis, 2000) or Europe (Damen et al., 2008; Lindebaum & Fielden, 2010; Lindebaum,
4
5 Jordan, & Morris, 2016; van Kleef, Homan, et al., 2010). By conducting research in under-
6
7 studied contexts such as Chile, we test the robustness of theoretical predictions in different
8
9 cultural contexts (Roth & Kostova, 2003).

10
11
12 One of the co-authors initially established contact to the HR business partner of the
13
14 company's Chilean subsidiary and offered the company an in-depth, company specific
15
16 research report in exchange for study participation. After access to the organization was
17
18 successfully negotiated, we determined a sample size that is representative of the different
19
20 hierarchical levels of the company, the various locations from which it operates in Chile, and
21
22 the different occupations within the company. Together with the HR business partner,
23
24 supervisors were randomly chosen, and all direct reports of each supervisor were invited to
25
26 participate in our study. The invitation e-mail mentioned that the study dealt with perceptions
27
28 of leadership in organizations. This was stated in order to reduce self-selection bias due to a
29
30 potential sensitivity towards studies examining moral behaviour (see Windscheid et al., 2016
31
32 for a similar approach). Because a clear differentiation between organizational hierarchical
33
34 levels was important for our study design, we ensured that no participant would be invited as
35
36 both supervisor and employee (of a higher-level manager) to avoid noise in our sample.
37
38
39
40
41

42 Three online surveys were used as part of data collection and administered in Spanish.
43
44 We back-translated survey items to maintain conceptual equivalence between the original
45
46 instruments (in English) and the Spanish versions (Brislin, 1980). We invited lower-level
47
48 employees to complete a survey intended to measure variables on the employee level (e.g.,
49
50 supervisor servant leadership). We concurrently disseminated two surveys to supervisors; the
51
52 first survey measured manager and supervisor variables (e.g., manager anger); the second
53
54 survey required supervisors to rate employee moral behaviour. Study participants received
55
56 two reminders regarding survey completion within two weeks following the original
57
58
59
60

THE TONE AT THE TOP

invitation to participate in the research project. E-mail addresses were used as IDs to match the data collected from supervisor and employee surveys.

Following the aforementioned procedure, we invited 195 individuals to participate in our study as supervisors and received 97 usable responses (50% response rate). We also invited 641 individuals who reported directly to the 195 supervisors, to participate in our study as employees and received 167 usable responses (26% response rate). Ninety-eight supervisor and 474 employee responses had to be discarded because either one or both members of the respective supervisor – employee dyad did not complete the questionnaire. In total, our final sample consisted of 167 supervisor-employee dyads. The supervisor sample was comprised of 46 men and 51 women with a mean age of 39.80 years ($SD = 6.67$). The employee sample consisted of 75 men and 92 women with a mean age of 35.66 ($SD = 8.41$).

Measures

Unless otherwise mentioned, all items were measured using a 7-point Likert scale (from 1= *strongly disagree* to 7= *strongly agree*). Cronbach's Alpha coefficients are reported in parentheses and refer to the respective measurement scale's reliability in the current study.

Perceived manager anger. Supervisors rated how they perceive their manager's anger using a three-item scale by van Kleef et al. (2006; $\alpha = .93$). Before providing their ratings, supervisors were presented with the following introductory sentence "When interacting with you while at work, how often is your manager...". Sample items are "angry" and "irritated" and items were measured on a 7-point Likert scale (from 1= *not at all* to 7= *very often*).

Perceived manager moral behaviour. Supervisors rated how they perceive their manager's moral behaviour using a six-item scale by Moorman et al. (2013; $\alpha = .90$). Sample items are "My manager treats people fairly" and "My manager acts to benefit the greater good".

Perceived supervisor servant leadership. Employees rated how they perceive their supervisor's servant leadership using a seven-item servant leadership scale by Liden et al.

THE TONE AT THE TOP

(2014; $\alpha = .92$). Sample items are “My supervisor puts my best interests ahead of his/ her own” and “My supervisor emphasizes the importance of giving back to the community”.

Supervisor-rated employee moral behaviour. Supervisors rated the moral behaviour of their employees using the same six-item scale by Moorman et al. (2013; $\alpha = .73$). Sample items are “My employee is honest” and “My employee serves to improve society”.

Supervisor trait negative affectivity. Supervisors rated their own levels of trait negative affectivity via a 10-item negative affectivity scale of the PANAS (Watson et al., 1988; $\alpha = .83$). Items were presented after the following introductory sentence: “Indicate to what extent you generally feel this way, that is how you feel on the average”. Sample items are “irritable” and “hostile”.

Control variables. In line with recommendations for the use of theoretically potent control variables (Becker et al., 2016), we controlled for perceived supervisor anger, employee anger, employee trait negative affectivity, as well as gender and age of supervisors and employees. We controlled for both supervisor and employee anger to rule out the potential alternative explanation that emotional contagion processes (i.e., leader emotions engender corresponding follower emotions Sy, Côté, & Saavedra, 2005; van Knippenberg & van Kleef, 2016) induced by manager anger would explain the relationship between manager anger and employee moral behaviour. Employees rated their supervisor’s anger ($\alpha = .95$) and supervisors rated the anger displays of their employees ($\alpha = .88$) using the aforementioned three-item scale by van Kleef et al. (2006). We controlled for employee trait negative affectivity as employees with a general predisposition to experience negative affect may perceive manager anger as more appropriate, thus such displays could have a less negative association with their moral behaviour at work (Damen et al., 2008; Geddes et al., 2020). Employee trait negative affectivity was measured with the same 10-item scale of the PANAS (Watson et al., 1988; $\alpha = .92$) that was administered to supervisors. We also controlled for supervisor and employee

THE TONE AT THE TOP

gender (coded 1 = male, 2 = female) and age, which may play a part in moral action as previous research has found that females are more likely to donate (Winterich, Mittal, & Ross, 2009) and that moral identity and related behaviours develop as one grows older (Hardy & Carlo, 2011).

Analytical strategy

Because we have a nested data structure (i.e., employees at Level 1 were nested within supervisors at Level 2), we used multilevel structural equation modelling (MSEM; Preacher, Zyphur, & Zhang, 2010) to test our hypotheses in order to safeguard against a potential conflation of effects across levels of analysis. This is because MSEM separates the Level 1 and Level 2 portion of a given Level 1 variable (i.e., called multilevel effect decomposition). Following recommendations for MSEM, we centred Level 1 predictors and control variables at the group-mean and Level 2 predictors and control variables at the grand-mean (Preacher et al., 2010). We then fitted a two-level moderated serial mediation model in which the Level 1 portions of perceived supervisor servant leadership, employee moral behaviour, and employee control variables were modelled at Level 1, whereas the Level 2 portions of the aforementioned variables, as well as perceived manager anger, perceived manager moral behaviour, supervisor trait negative affectivity, and supervisor control variables were modelled at Level 2. In line with recommendations on testing 2-2-1-1 mediation models (Preacher et al., 2010), we specified a random slope for the lower level mediation path (i.e., the Level 1 effect of supervisor servant leadership on employee moral behaviour). Specifying random slopes for Level 1 mediation paths reduces bias and allows for greater precision in the estimation of the Level 2 indirect effect (Preacher et al., 2010). This is relevant for the present MSEM model that includes an independent variable assessed at Level 2 (i.e., manager anger) as in such cases indirect effects “must occur strictly” at Level 2 (Preacher et al., 2010, p. 210). Our model simultaneously tested all study hypotheses. In

THE TONE AT THE TOP

1
2
3 order to test moderated serial mediation, we adopted recommendations by Bauer, Preacher,
4 and Gil (2006) as well as Preacher et al. (2010) to compute an interaction term between
5 manager anger and supervisor trait negative affectivity, subsequently adding the interaction
6 term as a predictor of perceived manager moral behaviour on Level 2. We aimed to test
7 Hypothesis 4 and 5 by constructing Monte Carlo confidence intervals around the product
8 term of the (moderated) serial mediation paths by drawing 20,000 replications from the
9 sampling distribution of the product term (Preacher & Selig, 2012; Selig & Preacher, 2008).
10 The (moderated) serial mediation effect is significant if the Monte Carlo confidence interval
11 does not contain zero (Bauer et al., 2006; Preacher & Selig, 2012).
12
13
14
15
16
17
18
19
20
21
22
23

24 Becker and colleagues (2016) highlight that control variables may adversely affect
25 study results by soaking up degrees of freedom and could thus bias the findings related to our
26 hypothesized variables. Thus, we first ran MSEM analyses without control variables to
27 explore whether they had an effect on the relationships between our study variables. We
28 subsequently included control variables and related each to the manager anger and employee
29 moral behaviour variable (see recommendations by Bono & McNamara, 2011 and Momm et
30 al., 2015 for a similar approach). Excluding control variables did not change the pattern of
31 our results.
32
33
34
35
36
37
38
39
40
41

Results

42 We initially calculated the ICC(1) for employee moral behaviour to determine
43 whether or not the use of multilevel modelling is appropriate (Snijders & Bosker, 2012). The
44 ICC(1) was .55, signifying that 55% of the overall variance in employee moral behaviour was
45 due to differences between supervisors, thus a multilevel approach to data analysis is
46 warranted (Snijders & Bosker, 2012). Moreover, we conducted a multilevel confirmatory
47 factor analysis (MCFA) to ensure the conceptual distinctiveness of our study variables. For
48 this purpose, we included the variables supervisor servant leadership, supervisor anger,
49
50
51
52
53
54
55
56
57
58
59
60

THE TONE AT THE TOP

employee moral behaviour, employee anger, and employee trait negative affectivity at Level 1. At Level 2, manager anger, manager moral behaviour, and supervisor trait negative affectivity were included. Results of a series of MCFAs suggest that our proposed eight-factor model provided a better fit (Browne & Cudeck, 1993; $\chi^2(516) = 979.18, p < .001, CFI = .89, RMSEA = .07, SRMR \text{ within} = .06, SRMR \text{ between} = .09$)¹ than a seven-factor model with manager anger and supervisor trait negative affectivity loading on a single negative affect factor ($\chi^2(518) = 1234.37, p < .001, CFI = .83, RMSEA = .09, SRMR \text{ within} = .06, SRMR \text{ between} = .15$) or a two-factor model where all Level 1 and Level 2 variables loaded on a single factor for each level ($\chi^2(551) = 3502.61, p < .001, CFI = .29, RMSEA = .18, SRMR \text{ within} = .29, SRMR \text{ between} = .17$). Thus, our MCFA results establish the conceptual distinctiveness of our study variables².

Hypothesis Tests

¹ Out of the reported fit indices for our study model, the CFI falls slightly below .90 (Browne & Cudeck, 1993; Schweizer, 2010), however, this model fit is likely due to the complexity of our model as well as the sample size of our study being below $N = 250$. Previous research indicates that CFI values tend to worsen as model complexity increases (Kenny & McCoach, 2003) and that the accuracy to evaluate fit of a number of indices such as the RMSEA and the SRMR decreases if sample size is below $N = 250$ (Hu & Bentler, 1999; Kenny, Kaniskan, & McCoach, 2014). As a result methodologists caution to treat fit indices as “golden rules” and suggest to determine the adequacy of fit of a given model in comparison with alternative models (Marsh, Hau, & Wen, 2004, p. 321) – an approach we adopted in the present paper.

² As many of our study variables were self-rated, this may raise concerns regarding common method bias (CMB). We tackled these concerns in a number of ways. First, we provided a cogent theoretical rationale for the direction of our hypotheses based on the emotions and moral leadership literature. Second, we conducted a series of MCFAs to attest to the distinctiveness of our study variables and results did not suggest a common method factor indicative of CMB. Third, we minimized the risk of CMB in our study design (see Podsakoff, MacKenzie, Lee, & Podsakoff, 2003) by separating predictors and outcome variables in the survey and randomizing items as part of our surveys. Fourth, we conducted a marker-variable analysis (see Lindell & Whitney, 2001) following the approach of previous research (e.g., Rofcanin, de Jong, Las Heras, & Kim, 2018). Specifically, we used the item “Because I need the income” in response to the question “Why are you motivated to do your work” tapping into employee extrinsic motivation taken from Grant and Berry (2011) as a marker variable. Conceptually, there is no plausible link between employee extrinsic motivation and manager anger. We then used the lowest observed correlation between the marker variable and our study variables as a proxy for CMB, subtracted it from the correlations among study variables, and divided the resulting coefficient by $1 -$ the lowest observed correlation to produce CMB-adjusted correlations. Following this method, large differences between unadjusted and CMB-adjusted correlations are indicative of a CMB issue. In our sample, however, those difference were minimal, ranging between 0.002-0.003. Therefore, it can be concluded that CMB did not affect our analyses.

THE TONE AT THE TOP

Means, standard deviations, and intercorrelations among study variables are illustrated in Table 1 and MSEM analysis results for our study model depicted in Figure 2. Hypothesis 1 proposed a negative relationship between manager anger and manager moral behaviour. Our findings lend support to this hypothesis ($\gamma = -0.30$, $SE = .08$, $t = -3.76$; $p < .001$). Hypothesis 2 predicted a positive association between manager moral behaviour and supervisor servant leadership. MSEM results supported this hypothesis as well ($\gamma = 0.23$, $SE = .10$, $t = 2.45$; $p < .05$). Moreover, Hypothesis 3 proposed a positive relationship between supervisor servant leadership and employee moral behaviour. Our findings supported this proposition ($\gamma = 1.02$, $SE = .48$, $t = 2.12$; $p < .05$). Further, Hypothesis 4 proposed a negative relationship between manager anger and employee moral behaviour that is serially mediated by manager moral behaviour and supervisor servant leadership. Constructing Monte Carlo confidence intervals around MSEM results using 20,000 replications provided support for such a multilevel serially mediated relationship ($\gamma = -0.07$, 95% CI Low = -0.1189; CI High = -0.0003). We then moved on to test the moderated serial mediation model proposed by Hypothesis 5 by adding an interaction term between the manager anger and supervisor trait negative affectivity to a model predicting the between-portion of employee moral behaviour. The interaction term, however, was not statistically significant ($\gamma = -0.09$, $SE = .08$, $t = -1.05$; *ns.*)³. Consequently, supervisor trait negative affectivity cannot moderate the serial mediation

³ We additionally probed the interaction effect using the Johnson-Neyman technique because regions of significance can exist in the absence of a significant interaction effect (Bauer & Curran, 2005). Our results indeed showed that for grand-mean centred values of supervisor trait negative affectivity between -0.86 and 2.79 the manager anger – manager moral behaviour relationship is significant and becomes more negative. To ascertain whether these results inform our conclusions about moderated mediation (i.e., our H5), we calculated the index of moderated mediation (Hayes, 2015) which, if significant, would indicate that any two conditional indirect effects defined by different values of the moderator are statistically different. Conversely, nonsignificance would denote that no two conditional indirect effects can be deemed different from each other and thus moderated mediation cannot be established. Results showed that the index of moderated mediation was not significant ($\gamma = -0.02$, 95% CI Low = -0.042; CI High = 0.030), thereby corroborating our conclusion that moderated mediation cannot be established.

THE TONE AT THE TOP

1
2
3 relation of manager anger on employee moral behaviour and Hypothesis 5 receives no
4
5 support.
6
7

8 -----
9 Insert Table 1 and Figure 2 about here.
10 -----

Supplemental Analyses

11
12
13 We conducted additional analyses to examine an alternative operationalization of the
14 affective match hypothesis (Damen et al., 2008; van Knippenberg & van Kleef, 2016).
15 Specifically, we tested whether supervisor anger (as opposed to supervisor trait negative
16 affectivity) moderates the trickle-down process between manager anger and employee moral
17 behaviour by adding an interaction term between manager anger and the between-portion of
18 supervisor anger to a model predicting manager moral behaviour. The interaction term,
19 however, was not statistically significant ($\gamma = 0.10$, $SE = .06$, $t = 1.69$; *ns.*). We also examined
20 whether, next to our study model, a competing homeomorphic tickle-down model (i.e., in
21 which the construct stays the same; Wo et al., 2019) of manager anger on employee anger via
22 supervisor anger exists as a parallel emotional contagion process that could plausibly also
23 exert influence on employee moral behaviour (Brown & Mitchell, 2010; van Knippenberg &
24 van Kleef, 2016). Neither did our results lend support to an association between manager
25 anger and supervisor anger ($\gamma = 0.13$, $SE = .11$, $t = 1.21$; *ns.*), nor did we find a relationship
26 between supervisor anger with employee anger ($\gamma = -0.18$, $SE = .72$, $t = -0.25$; *ns.*).
27 Furthermore, we found employee anger to be unrelated to employee moral behaviour ($\gamma = -$
28 0.66 , $SE = .38$, $t = -1.77$; *ns.*). We also examined whether, next to our originally proposed
29 model, a trickle-down process based on more generalized supervisor moral behaviour (rated
30 by employees using the same Moorman et al., 2013 scale; $\alpha = .89$) would predict employee
31 moral behaviour. Although we found manager moral behaviour to be positively related to
32 supervisor moral behaviour ($\gamma = 0.28$, $SE = .14$, $t = 2.01$; $p < .05$), our results did not support
33 a relationship between supervisor moral behaviour on employee moral behaviour ($\gamma = -0.06$,

THE TONE AT THE TOP

1
2
3 $SE = .46, t = -0.14; ns.$) We additionally detected that supervisor moral behaviour and
4
5 supervisor servant leadership are highly correlated ($r = .75$), indicating multicollinearity and
6
7 considerable shared variance between the constructs (Bedeian, 2014). As a result, we decided
8
9 not to control for supervisor moral behaviour in our analyses to avoid an unnecessary
10
11 reduction in statistical power and an elevated risk of Type I errors (Becker et al., 2016;
12
13 Bedeian, 2014). Taken together, these MSEM results allow us to rule out both a potentially
14
15 competing homeomorphic model on the basis of emotional contagion processes as an
16
17 explanation for the correlates of manager anger on employee moral behaviour as well as that
18
19 our trickle-down effect is facilitated by more generalized supervisor moral behaviour as
20
21 opposed to the more specific, follower-centric supervisor servant leadership. In each case, our
22
23 study results remained substantively unaffected when controlling for these additional
24
25 parameters.
26
27
28
29

Discussion

30
31
32
33 Although scholarly attention regarding the functionality of leader anger increased
34
35 over the last decade (Geddes & Callister, 2007; Geddes et al., 2019), previous research has
36
37 predominantly focused on the effects of supervisor displays of anger on leadership
38
39 effectiveness (van Knippenberg & van Kleef, 2016). Integrating EASI theory (van Kleef,
40
41 2009; van Kleef et al., 2012) with an adapted elaboration likelihood model for trickle-down
42
43 research (AELM; Petty & Cacioppo, 1986; Wo, Schminke, & Ambrose, 2019) the aims of
44
45 this study were to extend beyond this existing research stream by (1) additionally taking into
46
47 account the correlates of anger displayed by managers and (2) to examine the moral
48
49 consequences of manager anger across hierarchical organizational levels. Our results show
50
51 that manager displays of anger are indirectly and negatively related to employee moral
52
53 behaviour via perceived manager moral behaviour and supervisor servant leadership that act
54
55
56
57
58
59
60

THE TONE AT THE TOP

as linchpins for the trickle-down effect. We now turn to the theoretical and practical implications of these findings.

Theoretical implications

Our research contributes to the literatures on workplace anger and trickle-down models in several ways.

Contributions to the workplace anger literature. Our results showed that manager displays of anger lead to decreased supervisor perceptions of manager moral behaviour. Consequently, our findings resonate with the results of previous studies (e.g., Glomb & Hulin, 1997; Lewis, 2000; Shao et al., 2018) that attest to the negative effects of leader anger on leadership effectiveness and extend this line of inquiry by focusing on a more specific perceptual outcome such as moral behaviour. Additionally, the results of supplemental analyses highlighted that the correlates of manager anger on perceived manager moral behaviour remain unchanged after controlling for a plausible competing emotional contagion explanation concerning the relation of manager anger on supervisor anger – an association that also proved to be nonsignificant. These findings suggest that the negative relation of manager anger with perceived manager moral behaviour is cognitively interpreted by supervisors as opposed to affectively transferred via emotional contagion (van Knippenberg & van Kleef, 2016). As a result, our study complements previous research on the social functions of leader anger at work that has either theoretically proposed (e.g., van Kleef, Homan, et al., 2010) or empirically shown (Shao et al., 2018) that such displays are cognitively interpreted as hostile and extends the array of work-related outcomes affected by leader anger to include perceptions of moral behaviour. In a broader sense, our examination of managerial anger also contributes to a better multilevel understanding of the consequences of expressing anger in organizations (Geddes et al., 2020; Keltner & Haidt, 1999).

THE TONE AT THE TOP

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Furthermore, as part of our focus on the social functional role of anger we examined the affective match hypothesis (Damen et al., 2008; van Knippenberg & van Kleef, 2016), whereby a match between the valence of follower affect and leader emotional displays should lead to more favourable work outcomes. Counter to what we expected, however, neither supervisor trait negative affectivity, nor supervisor anger in supplemental analyses, affected the relationship between manager anger and supervisor perceptions of manager moral behaviour. A possible theoretical explanation for this may be that the hostile signalling character of leader anger may only positively affect certain follower behaviours or perceptions such as work performance (Damen et al., 2008) or social status (Tiedens, 2001) but not others such as moral behaviour. This argumentation is in line with prior research (Lindebaum & Jordan, 2012; Lindebaum, Jordan, & Morris, 2016) that showed that the nature of work tasks can determine whether leader anger has positive or negative effects on followers. Our findings therefore inform the literatures on leadership as well as workplace anger and, in so doing, respond to various calls to investigate the contingencies of leader anger at work (Geddes & Callister, 2007; Geddes et al., 2020; van Knippenberg & van Kleef, 2016).

Contributions to the trickle-down literature. Our results show that manager displays of anger have the potential of creating a moral ripple effect across hierarchical organizational levels that influences the behaviours of both supervisors and employees. Specifically, our study demonstrated that the trickle-down effects of managerial anger manifest in three ways – by diminishing perceived manager moral behaviour, discouraging supervisor servant leadership, and by hampering the moral behaviour of employees through their respective supervisors. Interestingly, we found that manager anger only influences employee moral behaviour indirectly, via perceived manager moral behaviour and supervisor servant leadership, and not directly. Additionally, supplemental analyses highlighted that the

THE TONE AT THE TOP

1
2
3 trickle-down effect of manager anger on employee moral behaviours remains unchanged after
4
5 controlling for generalized supervisor moral behaviours. This suggests that a moral trickle-
6
7 down effect is more likely if supervisors display follower-centric moral leadership behaviours
8
9 such as servant leadership as opposed to a broader conceptualization of moral behaviours that
10
11 may be more reflective of a moral stance towards people in general (e.g., Lindebaum et al.,
12
13 2017). Our findings inform the trickle-down literature insofar as previous trickle-down
14
15 approaches to leadership (Mawritz, Mayer, Hoobler, Wayne, & Marinova, 2012; Stollberger,
16
17 Las Heras, Rofcanin, & Bosch, 2019; Wang, Xu, & Liu, 2018) have focused on the influence
18
19 of managerial leader behaviours, whereas our study showcases the usefulness to scrutinize
20
21 managers' nonverbal communication as a catalyst of trickle-down effects in organizations. In
22
23 so doing, to the best of our knowledge, our study is the first to examine the effects of
24
25 managerial emotional expressions across hierarchical organizational levels. By examining the
26
27 moral consequences of manager anger in organizations, we also respond to a call by Brown
28
29 and Mitchell (2010, p.592) to more fully consider the role of emotions for "employees'
30
31 perceptions of and reactions to ethical and unethical leadership".
32
33
34
35
36

Managerial relevance

37
38
39
40 Our research offers several implications for organizational practice. Our finding that
41
42 managerial anger trickles down and impedes employee moral behaviour ought to make
43
44 managers aware of the importance of their non-verbal communication and its potential to
45
46 hamper organizational effectiveness. To prevent this trickle-down mechanism between
47
48 managers, supervisors, and employees from occurring, we recommend that organizations
49
50 design and implement emotional leadership training programs to discourage the frequent use
51
52 of manager displays of anger in organizations.
53
54

55
56 Conversely, another possible implication of our research could be to encourage
57
58 organizations to more explicitly tackle the issue of manager anger displays being considered
59
60

THE TONE AT THE TOP

1
2
3 hostile and therefore wholly inappropriate. In fact, objectively, it should be permissible for
4
5 leaders to display anger towards followers, for example in case followers themselves violated
6
7 moral standards and behaved unethically (Wang et al., 2018). One way to promote the
8
9 positive potential of anger in organizations could thus be to allow for “appropriate space” for
10
11 anger displays at work (Geddes et al., 2020). This may involve an organization-wide effort to
12
13 reflect on and collate a number of circumstances when leaders and followers would deem
14
15 anger displays as appropriate. Such an exercise could ultimately culminate in the
16
17 development of organizational norms concerning anger displays, so-called emotional display
18
19 rules (Geddes & Callister, 2007; Rafaeli & Sutton, 1989). As a result, the establishment of
20
21 more lenient anger displays rules could lead to a greater acceptance of manager anger
22
23 displays over time and alleviate the negative consequences of such displays for employee
24
25 moral behaviour. What is more, even in the absence of explicit anger display rules, co-
26
27 workers and leaders could personally show greater leniency towards anger displays, which
28
29 could equally contribute to limiting its adverse effects (Geddes et al., 2020). To take the
30
31 example of our study, if supervisors would have responded more leniently to manager anger
32
33 and not perceived it as immoral, it is unlikely that manager anger would have negatively
34
35 affected employee moral behaviours because we did not observe a direct association of
36
37 manager anger with employee moral behaviour. Following from this, establishing less strict
38
39 emotional display rules or encouraging personal leniency of co-workers and leaders with
40
41 regards to anger displays could limit their negative consequences and potentially even
42
43 promote the positive potential of anger in organizations.
44
45
46
47
48
49

Limitations and Future Research Directions

50
51
52 Our study comes with limitations that inform future research. First, our study is cross-
53
54 sectional in nature and, although commonly adopted in the context of trickle-down research
55
56 (e.g., Mayer et al., 2009; Rofcanin, Las Heras, Bal, Van der Heijden, & Taser Erdogan, 2018;
57
58
59
60

THE TONE AT THE TOP

1
2
3 Stollberger, Las Heras, Rofcanin, & Bosch, 2019), cross-sectional designs cannot speak to
4
5 the causal direction implied in a study's hypotheses. Instead, our inferences regarding the
6
7 causality of our proposed interrelationships were derived from theory on anger and moral
8
9 leadership (Brown & Mitchell, 2010; Geddes & Callister, 2007) that suggest a top-down
10
11 trickle-down effect of manager anger on employee moral behaviour. Researchers may want
12
13 to employ a longitudinal design in the future with a pre-determined time lag between study
14
15 variables (e.g., 6 months) to further explore the causal direction of trickle-down effects of
16
17 manager anger in organizations.
18
19
20

21
22 Second, exploring all possible moderators that could influence the perception of
23
24 manager anger was beyond the scope of this study. Specifically, we examined the moderating
25
26 influence of supervisor trait negative affectivity on the manager anger – perceived manager
27
28 moral behaviour relationship. However, past research also emphasized the role of other
29
30 employee individual difference variables influencing observer reactions to leader anger. For
31
32 example, van Kleef and colleagues (van Kleef, Anastasopoulou, & Nijstad, 2010; van Kleef
33
34 et al., 2009) showed that employees with high levels of personal need for structure respond to
35
36 leader anger with increases in work performance and creativity, respectively. Thus, future
37
38 research could explore whether supervisors' personal need for structure equally modulates
39
40 their perceptions of manager anger and whether this has repercussions for the leadership
41
42 behaviours they display at work. It may certainly also be intriguing whether demographic
43
44 characteristics such as the socioeconomic status of supervisors could modulate the effects of
45
46 manager anger (Martin & Côté, 2019). For example, supervisors that grew up in lower social
47
48 class environments may find interactions with angry managers more depleting (Martin &
49
50 Côté, 2019; Muraven & Baumeister, 2000), potentially exacerbating the negative trickle-
51
52 down effects demonstrated in our study. In a similar vein, team or organizational context
53
54 factors may equally enable or inhibit manager anger from trickling down. For example,
55
56
57
58
59
60

THE TONE AT THE TOP

1
2
3 emotional cultures (i.e., values and norms that prescribe attitudes towards emotions) and
4
5 climates (i.e., an accumulation of repeated group emotional responses to events that can
6
7 shape a group's emotional tone) in groups may determine whether or not leader anger is more
8
9 or less appropriate (Menges & Kilduff, 2015), and could thus influence trickle-down effects
10
11 in organizations. Likewise, several characteristics of managerial anger expressions such as
12
13 their pervasiveness versus infrequency, as well as their expressive intensity may influence its
14
15 trickle-down consequences. For instance, very infrequently expressed manager anger may be
16
17 perceived as unusual and produce stronger negative trickle-down effects (e.g., van Kleef et
18
19 al., 2012). Conversely, manager anger expressed at a lower intensity (e.g., Geddes et al.,
20
21 2020) may be perceived as more appropriate and motivate more positive work outcomes.
22
23
24
25

26 Third, we did not test some possible psychological and behavioural mechanisms
27
28 involved in our trickle-down model. Specifically, we did not measure whether manager
29
30 displays of anger are perceived as aggressive and hostile, and instead inferred this from
31
32 previous research that theoretically (van Kleef et al., 2004; van Kleef, Homan, et al., 2010)
33
34 and empirically (Shao et al., 2018) established this signalling character of leader anger.
35
36 Additionally, the results of supplemental analyses provided further confidence in our
37
38 theoretical rationale around manager anger being perceived as hostile. In particular, not only
39
40 were we able to rule out emotional contagion as an alternative explanation for our findings
41
42 but the fact that the directionality of the manager anger – perceived manager moral behaviour
43
44 relation was negative makes it likely that the association was driven by a negative cognitive
45
46 interpretation such as hostility. Similarly, we inferred the proposed transferal mechanisms of
47
48 manager moral behaviour to supervisor servant leadership via role modeling as well as that of
49
50 supervisor servant leadership to employee moral behaviour through social exchange from
51
52 prior literature on moral leadership (Lemoine et al., 2018; Solinger et al., in press) and
53
54 empirical evidence derived from previous trickle-down research (Wo et al., 2019).
55
56
57
58
59
60

THE TONE AT THE TOP

1
2
3 Fourth, although our research speaks to the trickle-down effects of incidental manager
4 anger, it may also be fruitful to comparatively examine whether more contextualized forms of
5 integral anger produce (dis)similar trickle-down effects. For example, research shows that
6 integral leader anger in response to integrity-based violations (i.e., a breach of ethical and
7 moral standards at the workplace) is positively related to perceived leadership effectiveness,
8 whereas leader anger following competence-based violations (i.e., a failure to apply job-
9 relevant technical skills) reduces perceived leadership effectiveness (Wang et al., 2018). The
10 few studies that explicitly compared effects of incidental and integral anger in a competitive
11 negotiation context demonstrated similar effects of both types of anger in terms of
12 directionality although integral anger tended to produce stronger effects (Hillebrandt &
13 Barclay, 2017). Beyond competitive negotiations, researchers may want to examine the
14 effects of different types of expressed anger in more cooperative leadership settings as well
15 (e.g., van Kleef, de Dreu, et al., 2010).

16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33 Lastly, although obtaining data from different sources represents good practice, the
34 use of e-mail addresses as IDs to match responses could compromise the anonymity of
35 respondents and may increase the risk of socially desirable responding (Podsakoff,
36 MacKenzie, Lee, & Podsakoff, 2003). Although it is common practice to use e-mail
37 addresses as IDs in organizational research (e.g., Mai, Ellis, Christian, & Porter, 2016;
38 Rofcanin, Las Heras, et al., 2018; Stollberger et al., 2019), using other identifiers such as a
39 self-generated code (e.g., Wo et al., 2015) may better protect respondents' anonymity.
40 However, codes – as opposed to e-mail addresses – may not always be remembered and
41 accurately entered by participants and could thus equally undermine data collection efforts.
42 To mitigate concerns regarding socially desirable responding, we introduced safeguards by
43 highlighting to respondents the impartiality of the investigators and that their individual
44 responses will not be made available to their organization. Taken together, the above points
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

THE TONE AT THE TOP

1
2
3 may serve as a catalyst for future research to extend the trickle-down mechanism advanced
4
5 by our study.

Conclusion

6
7
8
9
10 Although the study of workplace anger started to receive greater research attention in
11
12 recent decades, researchers and practitioners alike had little insight how anger displayed by
13
14 managers can exert influence across hierarchical levels of an organization. We showed that
15
16 manager anger impedes employee moral behavior by triggering a negative trickle-down
17
18 effect that involves decreased perceptions of manager moral behavior and associated decreases
19
20 in supervisor servant leadership. Our findings illustrate that managerial anger has an extended
21
22 reach as supervisors pass on their manager's negative influence to their own employees at
23
24 lower levels of the organizational hierarchy. Managers should therefore carefully consider
25
26 whether or not to express anger in organizations. Practically, the implementation of
27
28 emotional leadership trainings as well as the development of more lenient anger display rules
29
30 may serve to mitigate the negative consequences of manager anger and perhaps even promote
31
32 the positive potential of anger in organizations.
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

THE TONE AT THE TOP

References

- Alvesson, M., & Einola, K. (2019). Warning for excessive positivity: Authentic leadership and other traps in leadership studies. *The Leadership Quarterly*, *30*, 383–395.
- Bandura, A. (1977). *Social learning theory*. Englewood Cliffs, N.J.: Prentice Hall.
- Barasch, A., Levine, E. E., Berman, J. Z., & Small, D. A. (2014). Selfish or selfless? On the signal value of emotion in altruistic behavior. *Journal of Personality and Social Psychology*, *107*, 393–413.
- Bauer, D. J., & Curran, P. J. (2005). Probing interactions in fixed and multilevel regression: Inferential and graphical techniques. *Multivariate Behavioral Research*, *40*, 373–400.
- Bauer, D. J., Preacher, K. J., & Gil, K. M. (2006). Conceptualizing and testing random indirect effects and moderated mediation in multilevel models: New procedures and recommendations. *Psychological Methods*, *11*, 142–163.
- Becker, T. E. (1998). Integrity in organizations: Beyond honesty and conscientiousness. *Academy of Management Review*, *23*, 154–161.
- Becker, T. E., Atinc, G., Breauh, J. A., Carlson, K. D., Edwards, J. R., & Spector, P. E. (2016). Statistical control in correlational studies: 10 essential recommendations for organizational researchers. *Journal of Organizational Behavior*, *37*, 157–167.
- Bedeian, A. G. (2014). “More than meets the eye”: A guide to interpreting the descriptive statistics and correlation matrices reported in management research. *Academy of Management Learning & Education*, *13*, 121–135.
- Bono, J. E., & McNamara, G. (2011). Publishing in AMJ - Part 2: Research design. *Academy of Management Journal*, *54*, 657–660.
- Brislin, R. W. (1980). Translation and content analysis of oral and written materials. In H. C. Triandis & W. Lambert (Eds.), *Handbook of cross-cultural psychology* (pp. 349–444). Boston, MA: Allyn & Bacon.

THE TONE AT THE TOP

- 1
2
3 Brown, M. E., & Mitchell, M. S. (2010). Ethical and unethical leadership: Exploring new
4
5 avenues for future research. *Business Ethics Quarterly*, *20*, 583–616.
6
7
8 Browne, M. W., & Cudeck, R. (1993). Alternative ways of assessing model fit. In K. A.
9
10 Bollen & J. S. Long (Eds.), *Testing Structural Equation Models* (pp. 136–162). Beverly
11
12 Hills, CA: Sage.
13
14
15 Burton, B. K., Dunn, C. P., & Goldsby, M. (2006). Moral pluralism in business ethics
16
17 education: It is about time. *Journal of Management Education*, *30*, 90–105.
18
19
20 Cropanzano, R., Goldman, B., & Folger, R. (2003). Deontic justice: The role of moral
21
22 principles in workplace fairness. *Journal of Organizational Behavior*, *24*, 1019–1024.
23
24
25 Damen, F., van Knippenberg, B., & van Knippenberg, D. (2008). Affective match in
26
27 leadership: Leader emotional displays, follower positive affect, and follower
28
29 performance. *Journal of Applied Social Psychology*, *38*, 868–902.
30
31
32 Elfenbein, H. A. (2007). Emotion in organizations. *Academy of Management Annals*, *1*, 315–
33
34 386.
35
36
37 Eva, N., Robin, M., Sendjaya, S., van Dierendonck, D., & Liden, R. C. (2019). Servant
38
39 leadership: A systematic review and call for future research. *The Leadership Quarterly*,
40
41 *30*, 111–132.
42
43
44 Frijda, N. (1986). *The emotions*. Cambridge: Cambridge University Press.
45
46
47 Geddes, D., & Callister, R. R. (2007). Crossing the line(s): A dual threshold model of anger
48
49 in organizations. *Academy of Management Review*, *32*, 721–746.
50
51
52 Geddes, D., Callister, R. R., & Gibson, D. E. (2020). A message in the madness: Functions of
53
54 workplace anger in organizational life. *Academy of Management Perspectives*, *34*, 28–
55
56 47.
57
58
59 Gibson, D. E. (2004). Role models in career development: New directions for theory and
60
research. *Journal of Vocational Behavior*, *65*, 134–156.

THE TONE AT THE TOP

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- Glomb, T. M., & Hulin, C. L. (1997). Anger and gender effects in observed supervisor – subordinate dyadic interactions. *Organizational Behavior and Human Decision Processes*, *72*, 281–307.
- Grant, A. M., & Berry, J. W. (2011). The necessity of others is the mother of invention: Intrinsic and prosocial motivations, perspective taking, and creativity. *Academy of Management Journal*, *54*, 73–96.
- Haidt, J. (2008). Morality. *Perspectives on Psychological Science*, *3*, 65–72.
- Hannah, S. T., Avolio, B. J., & May, D. R. (2011). Moral maturation and moral conation: A capacity approach to explaining moral thought and action. *Academy of Management Review*, *36*, 663–685.
- Hardy, S. A., & Carlo, G. (2011). Moral identity: What is it, how does it develop, and is it linked to moral action? *Child Development Perspectives*, *5*, 212–218.
- Hayes, A. F. (2015). An index and simple test of linear moderated mediation. *Multivariate Behavioral Research*, *50*, 1–22.
- Hillebrandt, A., & Barclay, L. J. (2017). Comparing integral and incidental emotions: Testing insights from emotions as social information theory and attribution theory. *Journal of Applied Psychology*, *102*, 732–752.
- Hu, L., & Bentler, P. M. (1999). Cutoff criteria for fit indexes in covariance structure analysis: Conventional criteria versus new alternatives. *Structural Equation Modeling*, *6*, 1–55.
- Johnson, R. E., King, D. D., Joanna Lin, S. H., Scott, B. A., Jackson Walker, E. M., & Wang, M. (2017). Regulatory focus trickle-down: How leader regulatory focus and behavior shape follower regulatory focus. *Organizational Behavior and Human Decision Processes*, *140*, 29–45.
- Kant, L., Skogstad, A., Torsheim, T., & Einarsen, S. (2013). Beware the angry leader: Trait

THE TONE AT THE TOP

- 1
2
3 anger and trait anxiety as predictors of petty tyranny. *The Leadership Quarterly*, 24,
4 106–124.
5
6
7 Kaplan, S. A., de Chermont, K., Warren, C. R., Barsky, A. P., & Thoresen, C. J. (2003). The
8 affective underpinnings of job perceptions and attitudes: A meta-analytic review and
9 integration. *Psychological Bulletin*, 129, 914–945.
10
11
12 Keltner, D., & Haidt, J. (1999). Social functions of emotions at four levels of analysis.
13
14
15 *Cognition & Emotion*, 13, 505–522.
16
17
18 Kenny, D. A., Kaniskan, B., & McCoach, D. B. (2014). The performance of RMSEA in
19 models with small degrees of freedom. *Sociological Methods & Research*, 44, 486–507.
20
21
22 Kenny, D. A., & McCoach, D. B. (2003). Effect of the number of variables on measures of fit
23 in structural equation modeling. *Structural Equation Modeling*, 10, 333–351.
24
25
26 Lee, A., Lyubovnikova, J., Tian, A. W., & Knight, C. (2020). Servant leadership: A meta-
27 analytic examination of incremental contribution, moderation, and mediation. *Journal of*
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- Lemoine, G. J., Hartnell, C. A., & Leroy, H. (2018). Taking stock of moral approaches to
leadership: An integrative review of ethical, authentic, and servant leadership. *Academy
of Management Annals*, 13, 148–187.
- Lewis, K. M. (2000). When leaders display emotion: How followers respond to negative
emotional expression of male and female leaders. *Journal of Organizational Behavior*,
21, 221–234.
- Liden, R. C., Panaccio, A., Meuser, J. D., Hu, J., & Wayne, S. J. (2014). Servant leadership:
Antecedents, processes, and outcomes. In D. V. Day (Ed.), *The Oxford Handbook of
Leadership and Organizations* (pp. 357–379). Oxford, England: Oxford University
Press.
- Liden, R. C., Wayne, S. J., Liao, C., & Meuser, J. D. (2014). Servant leadership and serving

THE TONE AT THE TOP

- 1
2
3 culture: Influence on individual and unit performance. *Academy of Management*
4 *Journal*, 57, 1434–1452.
5
6
7 Lindebaum, D., & Geddes, D. (2016). The place and role of (moral) anger in organizational
8 behavior studies. *Journal of Organizational Behavior*, 37, 738–757.
9
10
11 Lindebaum, D., Geddes, D., & Gabriel, Y. (2017). Moral emotions and ethics in
12 organisations: Introduction to the special issue. *Journal of Business Ethics*, 141, 645–
13 656.
14
15
16 Lindebaum, D., & Jordan, P. J. (2012). Positive emotions, negative emotions, or utility of
17 discrete emotions? *Journal of Organizational Behavior*, 33, 1027–1030.
18
19
20 Lindebaum, D., Jordan, P. J., & Morris, L. (2016). Symmetrical and asymmetrical outcomes
21 of leader anger expression: A qualitative study of army personnel. *Human Relations*, 62,
22 277–300.
23
24
25 Lindell, M. K., & Whitney, D. J. (2001). Accounting for common method variance in cross-
26 sectional research designs. *Journal of Applied Psychology*, 86, 114–121.
27
28
29 Mai, K. M., Ellis, A. P. J., Christian, J. S., & Porter, C. O. L. H. (2016). Examining the
30 effects of turnover intentions on organizational citizenship behaviors and deviance
31 behaviors: A psychological contract approach. *Journal of Applied Psychology*, 101,
32 1067–1081.
33
34
35 Marsh, H. W., Hau, K.-T., & Wen, Z. (2004). In search of golden rules: Comment on
36 hypothesis-testing approaches to setting cutoff values for fit indexes and dangers in
37 overgeneralizing Hu and Bentler's (1999) findings. *Structural Equation Modeling*, 11,
38 320–341.
39
40
41 Martin, S. R., & Côté, S. (2019). Social class transitioners: Their cultural abilities and
42 organizational importance. *Academy of Management Review*, 44, 618–642.
43
44
45 Mawritz, M. B., Mayer, D. M., Hoobler, J. M., Wayne, S. J., & Marinova, S. V. (2012). A
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

THE TONE AT THE TOP

- 1
2
3 trickle-down model of abusive supervision. *Personnel Psychology*, 65, 325–357.
4
5 Mayer, D. M., Kuenzi, M., Greenbaum, R., Bardes, M., & Salvador, R. (2009). How low
6 does ethical leadership flow? Test of a trickle-down model. *Organizational Behavior
7 and Human Decision Processes*, 108, 1–13.
8
9
10
11
12 Menges, J. I., & Kilduff, M. (2015). Group emotions: Cutting the gordian knots concerning
13 terms, levels of analysis, and processes. *The Academy of Management Annals*, 9, 845–
14 928.
15
16
17
18
19 Mikula, G. (1993). On the experience of injustice. *European Review of Social Psychology*, 4,
20 223–244.
21
22
23
24 Momm, T., Blickle, G., Liu, Y., Wihler, A., Kholin, M., & Menges, J. I. (2015). It pays to
25 have an eye for emotions: Emotion recognition ability indirectly predicts annual income.
26 *Journal of Organizational Behavior*, 17, 1–20.
27
28
29
30
31 Moorman, R. H., Blakely, G. L., & Darnold, T. C. (2018). Understanding how perceived
32 leader integrity affects follower trust: Lessons from the use of multidimensional
33 measures of integrity and trust. *Journal of Leadership and Organizational Studies*, 25,
34 277–289.
35
36
37
38
39
40 Moorman, R. H., Darnold, T. C., & Priesemuth, M. (2013). Perceived leader integrity:
41 Supporting the construct validity and utility of a multi-dimensional measure in two
42 samples. *Leadership Quarterly*, 24, 427–444.
43
44
45
46
47 Muraven, M., & Baumeister, R. F. (2000). Self-regulation and depletion of limited resources:
48 Does self-control resemble a muscle? *Psychological Bulletin*, 126, 247–259.
49
50
51
52 Oh, K. J., & Farh, C. L. C. (2017). An emotional process theory of how subordinates
53 appraise, experience, and respond to abusive supervision over time. *Academy of
54 Management Review*, 42, 207–232.
55
56
57
58
59
60 Parkinson, B. (1996). Emotions are social. *British Journal of Psychology*, 87, 663–683.

THE TONE AT THE TOP

- 1
2
3 Petty, R. E., & Brinol, B. (2012). The elaboration likelihood model. In P. A. M. Van Lange,
4
5 A. W. Kruglanski, & T. E. Higgins (Eds.), *Handbook of theories of social psychology*
6
7 (vol. 1, pp. 224–245). London: Sage.
- 8
9
10 Petty, R. E., & Cacioppo, J. T. (1986). The elaboration likelihood model of persuasion. In L.
11
12 Berkowitz (Ed.), *Advances in Experimental Social Psychology* (vol. 19, pp. 123–205).
13
14 New York: Academic Press.
- 15
16
17 Pircher Verdorfer, A., Steinheider, B., & Burkus, D. (2015). Exploring the socio-moral
18
19 climate in organizations: An empirical examination of determinants, consequences, and
20
21 mediating mechanisms. *Journal of Business Ethics*, *132*, 233–248.
- 22
23
24 Podsakoff, P. M., MacKenzie, S. B., Lee, J.-Y., & Podsakoff, N. P. (2003). Common method
25
26 biases in behavioral reserach: A critical review of the literature and recommended
27
28 remedies. *Journal of Applied Psychology*, *88*, 879–903.
- 29
30
31 Preacher, K. J., & Selig, J. P. (2012). Advantages of Monte Carlo Confidence Intervals for
32
33 indirect effects. *Communication Methods and Measures*, *6*, 77–98.
- 34
35
36 Preacher, K. J., Zyphur, M. J., & Zhang, Z. (2010). A general multilevel SEM framework for
37
38 assessing multilevel mediation. *Psychological Methods*, *15*, 209–233.
- 39
40
41 Rafaeli, A., & Sutton, R. I. (1989). The expression of emotion in organizational life.
42
43 *Research in Organizational Behavior*, *11*, 1–42.
- 44
45
46 Rofcanin, Y., de Jong, J., Las Heras, M., & Kim, S. (2018). The moderating role of prosocial
47
48 motivation on the association between family-supportive supervisor behaviours and
49
50 employee outcomes. *Journal of Vocational Behavior*, *107*, 153–167.
- 51
52
53 Rofcanin, Y., Las Heras, M., Bal, P. M., Van der Heijden, B. I. J. M., & Taser Erdogan, D.
54
55 (2018). A trickle-down model of task and development i-deals. *Human Relations*, *71*,
56
57 1508–1534.
- 58
59
60 Roth, K., & Kostova, T. (2003). The use of the multinational corporation as a research

THE TONE AT THE TOP

- context. *Journal of Management*, 29, 883–902.
- Schaubroeck, J. M., Hannah, S. T., Avolio, B. J., Kozlowski, S. W. J., Lord, R. G., Treviño, L. K., Peng, A. C. (2012). Embedding ethical leadership within and across organizational levels. *Academy of Management Journal*, 55, 1053–1078.
- Schweizer, K. (2010). Some guidelines concerning the modeling of traits and abilities in test construction. *European Journal of Psychological Assessment*, 26, 1–2.
- Selig, J. P., & Preacher, K. J. (2008). Monte Carlo method for assessing mediation: An interactive tool for creating confidence intervals for indirect effects.
- Shamir, B., House, R. J., & Arthur, M. B. (1993). The motivational effects of charismatic leadership: A self-concept based theory. *Organization Science*, 4, 577–594.
- Shao, B., Wang, L., & Tse, H. H. M. (2018). Motivational or dispositional? The type of inference shapes the effectiveness of leader anger expressions. *The Leadership Quarterly*, 29, 709–723.
- Snijders, T. A. B., & Bosker, R. J. (2012). *Multilevel analysis: An introduction to basic and advanced multilevel modeling*. London, UK: Sage.
- Solinger, O. N., Jansen, P. G. W., & Cornelissen, J. P. (in press). The emergence of moral leadership. *Academy of Management Review*.
- Stollberger, J., Las Heras, M., Rofcanin, Y., & Bosch, M. J. (2019). Serving followers and family? A trickle-down model of how servant leadership shapes employee work performance. *Journal of Vocational Behavior*, 112, 158–171.
- Sy, T., Côté, S., & Saavedra, R. (2005). The contagious leader: Impact of the leader's mood on the mood of group members, group affective tone, and group processes. *Journal of Applied Psychology*, 90, 295–305.
- Szczurek, L., Monin, B., & Gross, J. J. (2012). The stranger effect: The rejection of affective deviants. *Psychological Science*, 23, 1105–1111.

THE TONE AT THE TOP

- 1
2
3 Tiedens, L. Z. (2001). Anger and advancement versus sadness and subjugation: The effect of
4
5 negative emotion expressions on social status conferral. *Journal of Personality and*
6
7 *Social Psychology*, *80*, 86–94.
- 8
9
10 Timmons, M. (2002). *Moral theory: An introduction*. Lanham, MD: Rowman & Littlefield.
- 11
12 van Dierendonck, D. (2011). Servant Leadership: A review and synthesis. *Journal of*
13
14 *Management*, *37*, 1228–1261.
- 15
16
17 van Kleef, G. A. (2009). How emotions regulate social life: The emotions as social
18
19 information (EASI) model. *Current Directions in Psychological Science*, *18*, 184–188.
- 20
21 van Kleef, G. A., Anastasopoulou, C., & Nijstad, B. A. (2010). Can expressions of anger
22
23 enhance creativity? A test of the emotions as social information (EASI) model. *Journal*
24
25 *of Experimental Social Psychology*, *46*, 1042–1048.
- 26
27
28 van Kleef, G. A., de Dreu, C. K. W., & Manstead, A. S. R. (2010). An interpersonal approach
29
30 to emotion in social decision making: The emotions as social information model.
31
32 *Advances in Experimental Social Psychology*, *42*, 45–96.
- 33
34
35 van Kleef, G. A., De Dreu, C. K. W., & Manstead, A. S. R. (2004). The interpersonal effects
36
37 of anger and happiness in negotiations. *Journal of Personality and Social Psychology*,
38
39 *86*, 57–76.
- 40
41
42 van Kleef, G. A., De Dreu, G. K. W., Pietroni, D., & Manstead, a. S. R. (2006). Power and
43
44 emotion in negotiation: Power moderates the interpersonal effects of anger and
45
46 happiness on concession making. *European Journal of Social Psychology*, *36*, 557–581.
- 47
48
49 van Kleef, G. A., Homan, A. C., Beersma, B., & van Knippenberg, D. (2010). On angry
50
51 leaders and agreeable followers. How leaders' emotions and followers' personalities
52
53 shape motivation and team performance. *Psychological Science*, *21*, 1827–1834.
- 54
55
56 van Kleef, G. A., Homan, A. C., Beersma, B., van Knippenberg, D., van Knippenberg, B., &
57
58 Damen, F. (2009). Searing sentiment or cold calculation? The effects of leader
59
60

THE TONE AT THE TOP

- 1
2
3 emotional displays on team performance depend on follower epistemic motivation.
4
5 *Academy of Management Journal*, 52, 562–580.
6
7
8 van Kleef, G. A., Homan, A. C., & Cheshin, A. (2012). Emotional influence at work: Take it
9
10 EASI. *Organizational Psychology Review*, 2, 311–339.
11
12 van Knippenberg, D., & van Kleef, G. A. (2016). Leadership and affect: Moving the hearts
13
14 and minds of followers. *Academy of Management Annals*, 10, 799–840.
15
16
17 Wang, L., Restubog, S. L., Shao, B., Lu, V., & van Kleef, G. (2018). Does anger expression
18
19 help or harm leader effectiveness? The role of competence-based versus integrity-based
20
21 violations and abusive supervision. *Academy of Management Journal*, 61, 1050–1072.
22
23
24 Wang, Z., Xu, H., & Liu, Y. (2018). Servant leadership as a driver of employee service
25
26 performance: Test of a trickle-down model and its boundary conditions. *Human*
27
28 *Relations*, 71, 1179–1203.
29
30
31 Watson, D., & Clark, L. A. (1984). Negative affectivity: The disposition to experience
32
33 aversive psychological states. *Psychological Bulletin*, 96, 465–490.
34
35
36 Watson, D., Clark, L., & Tellegen, A. (1988). Development and validation of brief measures
37
38 of positive and negative affect: The PANAS scales. *Journal of Personality and Social*
39
40 *Psychology*, 56, 1063–1070.
41
42
43 Windscheid, L., Bowes-Sperry, L., Kidder, D. L., Cheung, H. K., Morner, M., & Lievens, F.
44
45 (2016). Actions speak louder than words: Outsiders' perceptions of diversity mixed
46
47 messages. *Journal of Applied Psychology*, 101, 1–13.
48
49
50 Winterich, K. P., Mittal, V., & Ross, W. T. (2009). Donation behavior toward In-groups and
51
52 out-groups: The role of gender and moral identity. *Journal of Consumer Research*, 36,
53
54 199–214.
55
56
57 Wo, D. X. H., Ambrose, M. L., & Schminke, M. (2015). What drives trickle-down effects? A
58
59 test of multiple mediation processes. *Academy of Management Journal*, 58, 1848–1868.
60

THE TONE AT THE TOP

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Wo, D. X. H., Schminke, M., & Ambrose, M. L. (2019). Trickle-down, trickle-out, trickle-up, trickle-in, and trickle-around effects: An integrative perspective on indirect social influence phenomena. *Journal of Management*, 46, 2263–2292.

For Peer Review Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46

Table 1
Means, Standard Deviations, and Intercorrelations among Study Variables^a

Variable	M	SD	1	2	3	4	5	6	7	8	9	10	11
<i>Level 1 predictors</i>													
1. Employee gender	1.55	0.50											
2. Employee age	35.66	8.41	-.13										
3. Employee trait negative affectivity	2.84	1.21	.04	-.12									
4. Employee moral behaviour	6.11	0.67	-.09	-.03	-.13								
5. Employee anger	2.01	1.00	.18*	-.07	.19*	-.31**							
6. Supervisor anger	2.75	1.59	.01	-.08	.45**	-.20**	.20*						
7. Supervisor servant leadership	4.98	1.47	-.12	.06	-.46**	.24**	-.26**	-.43**					
<i>Level 2 predictors</i>													
8. Supervisor gender	1.53	0.50	.16*	-.35**	.12	.16*	.06	.15	-.13				
9. Supervisor age	39.80	6.67	-.15*	.34**	-.00	-.10	-.18*	.14	-.06	-.12			
10. Supervisor trait negative affectivity	2.31	0.75	-.03	-.14	-.11	.01	.41**	-.09	-.08	.15	-.10		
11. Manager moral behaviour	5.54	1.25	-.15	.11	-.17*	.35**	-.03	-.09	.15	-.05	.10	-.13	
12. Manager anger	2.44	1.29	-.03	-.09	.23**	-.18*	.33**	.05	-.21**	.07	-.09	.25**	-.30**

Note. ^aLevel 1 N = 167; level 2 N = 97. Level 1 variables were aggregated to provide correlations with level 2 variables.

* $p < .05$ level (two-tailed).

** $p < .01$ level (two-tailed).

Figure 1. Conceptual model.

Note. Theoretical model of the serially mediated manager anger – employee moral behaviour relation via manager moral behaviour and supervisor servant leadership with the first path moderated by supervisor trait negative affectivity. Proposed hypotheses and their expected direction are depicted.

THE TONE AT THE TOP

Figure 2. MSEM model results.

Note. Figure 2 depicts moderated serial mediation results. The variables manager anger, supervisor trait negative affectivity, manager moral behaviour, and employee moral behaviour were rated by supervisors, whereas supervisor servant leadership was rated by employees. Control variable effects are pictured separately in dotted boxes. Nonstandardized coefficients are shown with standard errors in parentheses. Level 1 $n = 167$; level 2 $n = 97$. * $p < .05$. ** $p < .01$. *** $p < .001$.