

CAPITAL UNIVERSITY OF SCIENCE AND
TECHNOLOGY, ISLAMABAD

Impact of Gossip at Workplace on Workplace Incivility; Mediating Role of Interpersonal Conflict and Moderating Role of Personality

by

Samia Durrani

A thesis submitted in partial fulfillment for the
degree of Master of Science

in the

Faculty of Management & Social Sciences
Department of Management Sciences

2020

Copyright © 2020 by Samia Durrani

All rights reserved. No part of this thesis may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, by any information storage and retrieval system without the prior written permission of the author.

Every challenging work need self-efforts as well as guidance of elders especially those who are role model for us and close to our heart parents and teachers. My efforts dedicate to my father as his day and night hard work encourage and motivates me to achieve my goal. Along with this my teachers whom endless helps, support, efforts which are cannot be expressed in words.

CERTIFICATE OF APPROVAL

Impact of Gossip at Workplace on Workplace Incivility; Mediating Role of Interpersonal Conflict and Moderating Role of Personality

by

Samia Durrani

MMS173039

THESIS EXAMINING COMMITTEE

S. No.	Examiner	Name	Organization
(a)	External Examiner	Dr. Fawad Bashir Awan	SZABIST, Islamabad
(b)	Internal Examiner	Dr. S.M.Raza Naqvi	CUST, Islamabad
(c)	Supervisor	Ms. Sara Nawaz Malik	CUST, Islamabad

Ms. Sara Nawaz Malik

Thesis Supervisor

November, 2020

Dr. Mueen Aizaz Zafar

Head

Dept. of Management Sciences

November, 2020

Dr. Arshad Hassan

Dean

Faculty of Management & Social Sciences

November, 2020

Author's Declaration

I, **Samia Durrani** hereby state that my MS thesis titled “**Impact of Gossip at Workplace on Workplace Incivility; Mediating Role of Interpersonal Conflict and Moderating Role of Personality**” is my own work and has not been submitted previously by me for taking any degree from Capital University of Science and Technology, Islamabad or anywhere else in the country/abroad.

At any time if my statement is found to be incorrect even after my graduation, the University has the right to withdraw my MS Degree.

(Samia Durrani)

Registration No: MMS173039

Plagiarism Undertaking

I solemnly declare that research work presented in this thesis titled “**Impact of Gossip at Workplace on Workplace Incivility; Mediating Role of Interpersonal Conflict and Moderating Role of Personality**” is solely my research work with no significant contribution from any other person. Small contribution/help wherever taken has been dully acknowledged and that complete thesis has been written by me.

I understand the zero tolerance policy of the HEC and Capital University of Science and Technology towards plagiarism. Therefore, I as an author of the above titled thesis declare that no portion of my thesis has been plagiarized and any material used as reference is properly referred/cited.

I undertake that if I am found guilty of any formal plagiarism in the above titled thesis even after award of MS Degree, the University reserves the right to withdraw/revoke my MS degree and that HEC and the University have the right to publish my name on the HEC/University website on which names of students are placed who submitted plagiarized work.

(Samia Durrani)

Registration No: MMS173039

Acknowledgements

First praise is to Allah, on whom we ultimately depend for sustenance and guidance. My second is my supervisor **Ms. Sara Nawaz Malik** she supported me on every step. Her timely response, guidance, assistance, careful reading and constructive comments motivated me. I would deeply thankful to my mentor **Dr. Sajid Bashir**, who helps me in learning research. I am thankful to other faculty member who helped me in thesis. I am thankful to my University to providing my academic base to study MS.

I would like to thank my father who forced me to MS and yes he stood by my side on every step where ever I needed him. It was his dream which is going to be complete in sha ALLAH. His constant support helped me in completing my degree. My mothers prayers reached me here.

I am indebted to my siblings for their stanch support and encouragement throughout my educational career. It was your believe in me that brought me here. Words cannot express my gratitude for everything you have done for me.

Abstract

The aim of this study was to examine the impact of gossip at workplace on workplace incivility. The research also consists of interpersonal conflict as mediator between the relationships of gossip at workplace and workplace incivility. Furthermore, this study consists of personality (neuroticism) as moderator between the relationship of gossip at workplace and interpersonal conflict. The questionnaires were filled from employees working in different public sector organizations of Rawalpindi and Islamabad. A total of 318 questionnaires were filled from the employees working in public sector organizations of Islamabad and Rawalpindi. All the variables were measured on a five point likert scale. For data analysis SPSS and AMOS were used. Through data analysis it was found that gossip at workplace is positively linked with workplace incivility. It was further found that interpersonal conflict significantly mediates the relationship between gossip at workplace and workplace incivility. Furthermore, Neuroticism moderates the relationship between gossip at workplace and interpersonal conflict.

Keywords: Gossip at workplace, Workplace incivility, Interpersonal conflict, Personality, Neuroticism

Contents

Author’s Declaration	iv
Plagiarism Undertaking	v
Acknowledgements	vi
Abstract	vii
List of Figures	xi
List of Tables	xii
1 Introduction	1
1.1 Theoretical Background	1
1.2 Gap Analysis	9
1.3 Problem Statements	11
1.4 Research Questions	12
1.5 Research Objectives	12
1.6 Significance of the Study	13
1.7 Supporting Theory	14
2 Literature Review	16
2.1 Gossip at Workplace and Workplace Incivility	16
2.2 Gossip at Workplace and Interpersonal Conflict	20
2.3 Interpersonal Conflict and Workplace Incivility	25
2.4 Interpersonal Conflict as Mediator between Gossip at Workplace and Workplace Incivility	29
2.5 Neuroticism as Moderator between Gossip at Workplace and Inter- personal Conflict	33
2.6 Research Model	38
2.7 Research Hypothesis	38

3	Research Methodology	39
3.1	Research Design	39
3.1.1	Type of Study	39
3.1.2	Research Philosophy and Quantitative Research	40
3.1.3	Unit of Analysis	40
3.2	Population and Sample	41
3.3	Sample and Sampling Technique	41
3.4	Sample Characteristics	42
3.4.1	Gender	42
3.4.2	Age	43
3.4.3	Qualification	43
3.4.4	Experience	44
3.5	Instrumentation	45
3.5.1	Measures	45
3.5.2	Gossip at Workplace	45
3.5.3	Interpersonal Conflict	46
3.5.4	Workplace Incivility	46
3.5.5	Personality (Neuroticism)	47
3.6	Statistical Tools	47
3.7	Pilot Testing	48
3.8	Reliability Analysis of Scales used	49
3.9	Data Analysis Techniques	50
4	Results	51
4.1	Correlation Analysis	51
4.2	Descriptive Statistics	52
4.3	Regression Analysis	53
4.4	Mediation Analysis	55
4.5	Moderation Analysis	57
4.6	Summary of Accepted/ Rejected Hypothesis	58
5	Discussion & Conclusion	59
5.1	Discussion	59
5.1.1	Hypothesis 1: Gossip at Workplace is positively related to Workplace Incivility	60
5.1.2	Hypothesis 2: Gossip at Workplace is Positively related to Interpersonal Conflict	61
5.1.3	Hypothesis 3: Interpersonal Conflict is Positively related to Workplace Incivility	63
5.1.4	Hypothesis 4: Interpersonal Conflict Mediates the Relationship between Gossip at Workplace and Workplace Incivility	64
5.1.5	Hypothesis 5: Neuroticism Moderates the Relationship between Gossip at Workplace and Interpersonal Conflict such that relation strengthened if Employee is Neurotic	65

5.2	Practical and Theoretical Implications	66
5.3	Limitations of Research	68
5.4	Future Research Directions	68
5.5	Conclusion	69
	Bibliography	71
	Appendix	95

List of Figures

2.1	Research Model	38
3.1	Measurement Model	48
4.1	Mediation Analysis	56
4.2	Moderated Mediation Analyses Diagram	58

List of Tables

3.1	Gender Distribution	42
3.2	Age Distribution	43
3.3	Qualification Distribution	44
3.4	Experience Distribution	44
3.5	Instruments	47
3.6	Confirmatory Factor Analysis	47
3.7	Reliability Analysis	49
4.1	Correlation Analysis	52
4.2	Descriptive Statistics	53
4.3	Linear Regression	54
4.4	Linear Regression	54
4.5	Linear Regression	55
4.6	Mediation Analysis	56
4.7	Moderation Analysis	57
4.8	Hypothesis Summarized Results	58

Chapter 1

Introduction

1.1 Theoretical Background

Gossip at workplace can be used in different ways in organizations. It can be for personal gain or for organizational development (Brady, Brown & Liang, 2017). Most of the studies on gossips described its positive and negative outcomes. According to Kuo, Chang, Quinton, Lu & Lee (2015) workplace gossip is an informal and judgmental talk in an organization, usually between two or more employees, about another employee who is not present. Gossip at workplace is a concept of 1990's. Gossiping is known as the one of the most common phenomena within an organization. Gossiping can be positive or negative information discussed between two individuals in absence of any third individual (Grosser, Kidwelllopez & Labianca, 2016). Gossiping at work has many conflicting effects on employees and organizational outcomes (Grosser, et al, 2016). Dunbar (2004) defines gossip communication about social and particularly personal areas. Gossip is a general procedure on which most of the individual spend a very big amount of period (Dunbar, 2004).

Most of the researchers focusing on the balanced view of gossiping that is both positive and negative. The positive reason to gossip is to gather information about what is happening in the organization and use it in positive way to motivate others. On the other side negative gossiping which is use to harm other is considered as minimum prevailing reason to gossip (Beersma & Van Kleef, 2012). Some of the

recent studies on gossip suggested that when two people are close to each other in office they can share both positive and negative gossip (Tian, Song, Kwan & Li, 2019).

Gossip is a common thing occurring in any organization but it is not taken seriously by the workers who are gossiping as it can create disturbance in the organization. So, the managers should take serious precautions about gossip in the workplace as it has an influence on the staff and will create contemptuous behavior in the employee and they will stop trusting each other (Chien-Chih, 6 Kirk, Sarah, Chiu-Yi & Iling, 2015). We cannot always consider one person to blame about gossiping because there are a lot of people gossiping and you may not know who that might be. Which leads us to only consider the information that has been transmitted not the source of it (Eliot, 2014).

Gossip at work place can also use to judge you own performance if a person think he is performing poorly he can gossip about other's performance to improve his own my motivation. Recognitions from claiming coworker impoliteness are decidedly identified with negative working environment gossip (Brady, Brown, & Liang, 2016). Gossip at workplace can also be used to make decision about quitting the job and also can use evaluate behavior of the supervisor before leaving the job. For example, if someone is leaving the job because of the negative attitude of supervisor he can start negative gossip about him with other coworkers to see their opinion if they agreed on same thing it means the supervisor is not good and he made right choice by quitting the job which means negative gossip can be helpful in making a decision.

Kuo, Wu and Lin (2018) suggested that gossip further acknowledgment not make condemned, controlled, or wiped out anyway considered as social procedure that should be appreciated in organizational procedure. Either to eliminate it from the organization but instead managers can keep eye on what is going on in the organization. And it depends on the size of the organization that how can a manager can keep check and balance on every gossip taking place in the organizational setting. It might make altogether subject to the span of 5 associations and the level from

claiming engagement with different organizational parts that an administrator is capable of arranging it. Positive and negative gossip both studied on sideways as most of the researchers focused on positive outcomes of gossip there are many negative outcomes which can be discussed. Negative gossip is mostly consisting of some knowledge which can be true on some basis and the level of trust and agreement on certain values while in conversation with others.

Negative gossip is usually selective within relationships that are friendlier (Wu, Kwan, Wu & Va, 2018). Cultural connections can make ties not relationships for example two friends work working in the same organization share negative workplace gossip with each other while working in the organization but also they share their personal information regarding each other if one leave the job the negative gossiping about the organization will stop but their personal friendship will remain the same and they will keep on sharing everything personal that they use to share when they were working together (Lizardo & Pirkey, 2014). It can also cause stress as in a study.

Boyac, Sensoy, Beydađ and Kzyak (2014) suggested that humiliation for worth of efforts, discriminatory circulation about tasks, normal work environment gossip, relations for managers, unfairness alongside performance assessment and also tolerant disappointment can create more anxiety and it can cause stress. Some of the recent studies on gossip suggested that when two people are close to each other in office they can share both positive and negative gossip (Grosser et al., 2010). Gossip is a common thing occurring in any organization but it is not taken seriously by the workers who are gossiping as it can create disturbance in the organization. So the managers should take serious precautions about gossip in the workplace as it has an influence on the staff and will create contemptuous behavior in the employee and they will stop trusting each other (Chien-Chih, 6 Kirk, Sarah, Chiu-Yi & Iling, 2015).

Gossip at workplace has negative impact on employees and it may cause workplace incivility (Kirk, Schutte & Hine, 2011). Working environment incivility comprises of inconsiderate relationship between workers that disregard standards of common regard (Cortina, Magley, Williams, & Langhout, 2001; Martin & Hine, 2005).

Such conduct can include voicing of antagonism, solitude intrusion, exclusionary conduct, and gossiping (Martin & Hine, 2005). Incivility in the work environment is normal and is related with an assortment of bothersome results (Andersson & Pearson, 1999; Cortina & Magley, 2001; Johnson & Indvik, 2000). Being the prey of uncivil conduct is related with decreased prosperity, more noteworthy mental misery, less fulfillment with associates and directors, and more evasion of working environment duties (Martin & Hine, 2005).

Working environment incivility, generally happening under the radar, is believed to be generous and every now and again isn't clear to the pioneers of the association (Lewis & Malecha, 2011). People encountering incivility at work purposefully diminished their work exertion and invested work energy helpful colleagues concerning the event and staying away from the prime mover (Pearson & Porath, 2005). Moreover, it is considered that half of the workers considered stopping their occupations due to incivility, and some did as such to keep away from the initiator. Specialist's additionally distinguished different unfriendly mental impacts on the individuals who experienced work environment incivility, for example, nervousness, disarray, sadness, and indeed, even self-destruction (Cortina et al., 2001; Davenport et al., 2002; Pearson & Porath, 2005).

Furthermore, in such environments the chances of sexual harassment are also high (Lim & Cortina, 2005). Subsequently, laborers encountering incivility may take part in counter and harm the performance of organization (Wilkie, 2019). Workplace incivility was additionally seen as regular in boss and subordinate connections (Yao, Luo & Zhang, 2020). The way that incivility brings about noteworthy negative effect on people and associations requests genuine consideration (Pearson & Porath, 2004). A few components directly impact and clarify the event of incivility, for example, social frameworks and communications, colleague convictions, mental issues, and moral development. Different components, for example, the board reasoning and authoritative culture, indirectly affect incivility (Estes & Wang, 2008)

The executive's presumptions may empower or debilitate working environment incivility. Incivility will in general course descend. In numerous associations,

power

will in general degenerate relational standards. Status differentials, when left unchecked, empower the more remarkable to corrupt the less incredible. Directors and chiefs have a major impact in making displaying conduct. Individuals oblige their jokes, chat, and corruption to charm themselves (Pearson et al., 2000).

Following this line of thought, incivility might be viewed as a customary the executives instrument to guarantee acquiescence and consistence if there is no plan to hurt. For instance, if a director who is incompetent or potentially socially uncouth humiliates a subordinate before others to get dutifulness and consistence, that administrator may have submitted an uncivil demonstration. Nonetheless, if the supervisor makes those humiliating comments with the plan to hurt, the administrator's conduct could be viewed as administrative or administrative maltreatment (Hornstein, 1996; Tepper, 2000).

Hierarchical culture may give a feasible, if not complete, clarification identifying the reasons for work environment incivility since culture can either reject or grasp incivility. Regardless of whether an association's social standards for colleague treatment are bolstered by a solid culture or culture advancing among representatives, the standards might be uncivil by authorizing a climate of general work environment affront (Lim & Cortina, 2005). Another component that can impact working environment incivility is the associate convictions or gathering standards. Solid societies that screen conduct for consistency with the hierarchical culture will demand subjection of individual convictions to authoritative convictions (Kong, 2018).

Interpersonal conflict is defined as a procedure where one gathering sees that its advantages are being denied or uncooperatively influenced by another party (Wall & Callister 2015, p. 517). Difference exists when gatherings imagine that a uniqueness of qualities, needs, interests, assessments, objectives, or targets exists. Accordingly, contradiction speaks to the key intellectual segment of interpersonal conflict. Once more, in any case, difference isn't, without anyone else, adequate

for interpersonal conflict to rise. Interpersonal conflict is demonstrated as a multi-dimensional second-request unmotivated build reflected by reliance, contradiction, obstruction, and negative fee (Barki & Hartwick, 2001).

Interpersonal conflict includes task and relationship clashes. Task conflict includes contradiction about the substance of the work, and relationship conflict includes the apparent inconsistency among people and groups. Relationship conflict happens when there are contrasts in characters or emotions among individuals. Task conflict identifies with issues about targets, key decisions, and dissemination of advantages or realities (Tootoonchy, 2012). Task conflict frequently changes into relationship conflict if there is an individual contradiction (Prause & Mujtaba, 2015).

Interpersonal conflict has a significant drawback in that it brings about low execution, low authoritative duty, low occupation fulfillment, and higher turnover expectations among representatives (Ollapally & Bhatnagar, 2009). Tran and Tian (2013) show that workers take interpersonal conflict as distressing and disturbing occurrences. Apart, conflicts may not really have a negative result. Conflict, in this manner, is seemingly a twofold blade, and the incentive from it relies on how it is seen (Guclu, 2014).

Conflicts are unescapable in associations. At the point when interpersonal conflict emerges with administrators it might prompt worker disappointment, contracted authoritative charge, and expanded turnover goals. Conflict can be decreased however not ruined as it is a component of human characteristic. bare possibility that an relationship manages conflicts among representatives appropriately, it can bring about a success win circumstance for the workers and the relationship (Yasmin, Ahmed, Raziq & Khan, 2020).

One of the most significant interpersonal boundaries includes the ability to keep away from or oversee interpersonal conflict since examples of interpersonal conflict have suggestions for individual prosperity and relationship strength (Bradbury & Fincham, 1990; Brehm, Miller, Perlman, & Campbell, 2012; Carrere & Gottman, 1999; Heyman, 2001). Nevertheless, a few circumstances are conflictual ordinarily. Interpersonal exploration suggests that glow and complementarity inside specific

cooperations contrast dependent upon whether the task is community or serious (Markey et al., 2003; Nowicki, Fost, & Naik, 2017).

The intimacy of interpersonal conflict makes signs, for instance, undermining vibe, grudge, helpless correspondence (Robey, Smith & Vijayasarathy, 2003), disappointment, and low declaration (Barki & Hartwick, 2001), business related with programming (Sherif, Zmud & Browne, 2006) bunch execution (Kankanhalli, Tan & Wei, 2007), in addition, a decrease in bunch fundamental authority sufficiency. Avoiding interpersonal conflict can either sustain or sabotage the devotion of customers for the accomplishment of objectives (Pan et al., 2006). Interpersonal conflicts as often as possible appear as inconsistency, impedance, and negative inclination (Barki & Hartwick, 2001).

Personality has been a significant develops in the brain research field from quite some time, and has been utilized to predict and clarify human conduct (Andreassi, 2000; Robert, Pullig, & Manolis, 2015). Personality is perceived as how an individual reacts to outside upgrade in a steady and sturdy manner inside an environment (Allport, 1961; Horstmann & Ziegler, 2016). Allport (1994) called attention to that personality is a steady and tough example of reaction to outside improvement from nature. Subsequently, character is engaged with the arrangement of practices. A few examinations have utilized personality characteristics as indicators to contemplate practices in the working environment (Hung, 2018).

Personality has been characterized as the dynamic association inside the person of those psychophysical frameworks that decide his one of a kind change in accordance with his condition (Cloninger, 2013). Like personality characteristics, the degree to which individuals experience feelings can be generally steady after some time and across circumstances (Watson & Clark, 2012). Reliable with this line of reasoning, Watson and Clark (2012, p. 468) reasoned that singular contrasts in character and emotionality eventually mirror a similar normal, fundamental develops.

In this way, contrasts between people in the versatile frameworks engaged with the gathering, handling, and putting away of data about experience characterize personality when all is said in done (Pheko, 2018). Earlier its basic Biologic and social determinants thought.

In the psychobiological model, four components of personality include planned, prejudice reactions to perceptual stimuli, doubtless reflecting heritable inclinations in data preparing by the perceptual memory framework (Clark, 2012). These four measurements will be alluded to as personality factors, rather than the three factors that seem, by all accounts, to be concept based (Tan, Yam, Zhang & Brown, 2020).

The three personality factors in view of contrasts in self concepts will be indicated as character measurements. Personality advancement is characterized here as far as knowledge learning or redesign of self-ideas (Ferrari, 2015). Understanding includes the theoretical association of discernment and is characterized as the trepidation of connections. Knowledge learning includes the advancement of another versatile reaction because of an unexpected applied redesign of experience (Tellegen, 2005). In people, understanding learning incorporates verbal learning, the obtaining of learning sets or how to learn, and unique conceptualization that impacts conduct objectives and hopes (Hashmi, Khan, Ullah, Gulzar & Haider, 2019).

Consequently personality might be depicted regarding the reaction inclinations identified with various ideas of oneself, i.e., who and what we are, and why we are here (Gray, 1982). Our oblivious programmed reactions to start, keep up, or stop conduct are at first controlled by personality factors, yet these can be altered and adapted because of changes in the essentialness and remarkable quality of improvements that are dictated by our idea of our personality (Bencsik & Juhasz, 2020). From this point of view, personality improvement is viewed as an iterative epigenetic process in which heritable demeanor factors at first propel understand learning of self-concepts, which thus adjust the importance and striking nature of saw upgrades to which the individual reacts (Marshall, 2015).

Along these lines, both behavior and personality progress impact each other and limb conduct (Martin, 2003). Personality is a complex hierarchic framework that can be normally disintegrated into particular psychobiological measurements of personality and character. Bowlby (2013) has proposed an option epigenetic model in which character advancement of every individual can continue along any lots

of expected ways, contingent upon starting personality and beginning experience (Kim, Moon & Shin, 2019). As per this numerous way, epigenetic model, each ensuing advance being developed is a spurred exertion to adjust to current conditions, given present personality (Kanteti, 2015).

The neurotic nature, which consolidates the propensity to respond contrarily in light of different wellsprings of stress, has been a specific focal point of consideration (Barlow, Ellard, Sauer-Zavata, Bullis & Carl, 2014). Neuroticism is defined as the inclination to encounter frequently, extraordinary negative feelings related with a feeling of wildness (the view of lacking adapting) in light of pressure. This meaning of neuroticism does exclude procedures, for example, stress, rumination, or passionate shirking, however these procedures likely follow from elevated levels of neuroticism and look after it (Barlow et al., 2014).

The motivation behind the current research is to express a hypothesis for understanding the improvement of neuroticism that incorporates inborn, neurobiological, and ecological commitments to this trait. Given the connection among neuroticism and personality, it is accepted that developing a superior comprehension of how neuroticism creates has suggestions for the treatment and, all the more essentially, the avoidance of passionate issues, for example, tension and state of mind issues (Barlow et al., 2014).

1.2 Gap Analysis

People at the work environment spends practically 65% of their talking time in gossip, furthermore, it is practically unpreventable for them to not include in gossip (Wu, Birtch, et al., 2018). There are various researches on gossip thinking of it as a contrary conduct which can prompt abnormality and interpersonal conflicts among the representatives working in a similar association. The vast majority of the researches demonstrated it's positive and negatives the two results.

As by the definition is considered as a negative conduct which can cause conflicts among partners and by doing malignant discussion about another third associate

who is absent there. Contention at that point is appeared through changed conduct. Power of contention and its result likewise differs as indicated by the character who is confronting tattle.

Babalola et al, (2019) suggested in his research that future researchers should study the impact of negative workplace gossip with different variables like workplace incivility. He also discussed about negative aspects of workplace gossips and how the organization can elevate negative gossip and its harmful effect on target's behavior. In his study negative workplace gossip can stigmatize and damage the reputation of the target. It can affect his future career progression and it may lead to stress and burnout. So according to this recent study on gossip there is lot of room for research in its negative outcomes. As discussed above managers didn't take precautions on check and balance of employees that what are they gossiping about which can leads to deviance and conflicts.

Considering this, workplace incivility was taken as a negative outcome of gossip at workplace. By their natures we can see that when representative gossip about their partner in negative manner it will prompt work environment incivility. Moreover, the system through which work environment gossip influences work environment incivility isn't clear in writing; henceforth we utilize interpersonal conflict as go between, which is the third gap in this research, as interpersonal conflict isn't taken as mediator before in gossip writing., so we are going to make a model that how adverse working environment gossip can cause interpersonal conflict among representatives which will prompt working environment incivility which implies interpersonal conflict will be high.

The fourth gap in this research is that we are going to address this testing with the moderating role of personality (Neuroticism). As there are numerous examinations on gossip however there is no investigation on gossip including character as moderator. In last we will stretch out gossip writing in to Asian setting explicitly. There are Asian investigations on tattle for china however there is no examination identified with Pakistan so this is our fifth gap.

Limited researches have clarified the connection between gossip at workplace and workplace incivility, and gossip at workplace as a result variable. Besides, as

Kong (2018) has clarified that future examinations ought to think about different moderators and mediators in relationship. This examination takes personality (neuroticism) as moderator and interpersonal conflict as mediator to build up a relationship and proposed a new model.

1.3 Problem Statements

Gossip at workplace has a damaging impact towards individual and the relationship. Researchers have talked about that gossip at the working environment can discouragingly affect people. Workman who became focus of gossip may confront trouble to create trust on different workers and think that it's difficult to keep up a decent connection with them. Along these lines, informer at work environment can impact the follows in a negative manner to such an extent that it brings down the confidence of workers, impacts their effectiveness and employment fulfillment, and bring more noteworthy harm towards the group execution. The previous examinations chiefly talked about the impressive results of gossip in working environment, in this manner featuring the significance of gossip in hierarchical settings.

Nonetheless, the exploration in gossip at workplace is simply spearheading and requires more exertion in this field. As contribution of the workers in gossip seen all over the place what's more, impacts the association, so it can't be disregarded. Little examination has been done on work environment gossip as a result variable, as most exploration talked about the results of the tattles. Besides, there is have to research more, that why workers include in tattle conduct. It is likewise imperative to consider the relationship of director and representative that whether the particular conduct of boss urges the workers to take part in tattle conduct or not. Along these lines, the current examination centers around what offers ascend to gossip behavior by thinking about whether workplace incivility and interpersonal conflict, spurs the representatives to gossip or not.

The examination on gossip at workplace has gotten consideration of scientists since 1990's. Anyway still the wonder has not been at last investigated, which is apparent from some ongoing examinations like (Wu, 2016). The literature

doesn't completely clarify how work environment gossip can be a source of interpersonal conflict. This study will in general clarify their relationship. What's more we discover constrained proof writing that what can be the informative component that can clarify the workplace gossip results connections. Personality (Neuroticism) and its effect on gossip at workplace and its results likewise appear to be overlooked in the surviving writing. Moreover we discovered restricted writing on tattle in non US/Western nations like Pakistan.

1.4 Research Questions

The purpose of this research is to find out the answers of the following questions:

Research Question 1:

What is the impact of gossip at work place on workplace incivility?

Research Question 2:

Will gossip at work place increase or decrease interpersonal conflict?

Research Question 3:

Will interpersonal conflict increase or decrease workplace incivility?

Research Question 4:

Does interpersonal conflict mediates the relationship between gossip at workplace and workplace incivility?

Research Question 5:

Does Personality (Neuroticism) moderate the relationship between gossip at workplace and interpersonal conflict?

1.5 Research Objectives

Below mentioned are the targets of this research:

1. To investigate the impact of gossip at workplace on workplace incivility
2. To investigate the impact of gossip at workplace on interpersonal conflict

3. To investigate the impact of interpersonal conflict on workplace incivility
4. To study the mediating role of interpersonal conflict between the relationship of gossip at workplace and workplace incivility
5. To study the moderating role of personality (Neuroticism) among the relationship of gossip at workplace and interpersonal conflict.

1.6 Significance of the Study

The earlier investigations have featured that gossip at workplace is prevailing variable that impact the associations just as people. Examination in this field is as yet rising and more endeavors are required (Mills, 2010; Brady et al., 2017; Wu, Birtch, et al., 2018). Normally researchers have examined about negative workplace gossip and its outcomes (Wu, Birtch, et al., 2018; Wu, Kwan, et al., 2018), and not many researchers have make a differentiation among positive and negative workplace gossip (Brady et al., 2017)., and keeping in mind that a few examinations estimated the general gossip (Kuo et al., 2015; Decoster, Camps, Stouten, Vandevyvere, & Tripp, 2013).

Most of the communication time of representatives incorporates the gossip, talking about different people which are absent. Workers not just include in negative gossips to harm the objective individual's notoriety, yet in addition include in positive gossip to feature the great side of the objective individual, before others (Tassiello, Lombardi, & Costabile, 2018). Past investigations significantly examined about the harming results of gossips, accordingly featuring the significance of the gossip in work environment setting. It is imperative to see first, that what gives evokes work environment gossip. This give us a hypothetical base to widen our insight on gossip as a hierarchical conduct and give us down to earth proposals to how to oversee working environment gossip successfully (Brady et al., 2017).

To fill the gaps, in view of effective events theory, the current investigation means to recognize predecessors which urge the representatives to induce gossips about their administrators and different colleagues. Gossip at work place is singular conduct (Brady et al., 2017), that is because of circumstance or occasion that they

have encountered. This investigation centers on the workplace incivility as a significant source, which urges a worker to include in the workplace gossip. Besides, in view of the effective events theory, the current examination clarifies that, the association of the representative in workplace gossip is really a conduct reaction dependent on the experience (either positive or negative) from their managers. At last, this investigation centers around connecting representative conduct of workplace gossip with interpersonal conflict and administrative oppressive conduct. Furthermore, this investigation will contribute towards the writing by exact proof for the linkages, by dissecting the representatives working at banking area in Rawalpindi, Pakistan

1.7 Supporting Theory

Affective Events Theory (AET) was introduced by two psychologists Howard M. Weiss and Russell Cropanzano in 1996. As indicated by them feelings and mind sets can have impact over the mentalities and conduct of people. Theory clarifies that the circumstance or occasion in the work environment can influence the feelings which thusly apply an extraordinary effect on the exhibition and their fulfillment level (Brief and Weiss, 2002). Affective Events Theory recommends that the worker see working environment occasions are acceptable or harming to their prosperity (Weiss & Cropanzano 1996).

AET clarifies that the feelings of the people are needy upon the work occasions, and feelings thus results into conduct results. In this way, workplace events have described as an occurrence that animates evaluation of and enthusiastic response to a momentary or progressing work related operator, article, or occasion (Basch & Fisher 2000, p. 37). The passionate reaction (positive or negative feelings) of the representative relies on the sort of occasion, and these enthusiastic reactions prompts workplace behaviors (Gray & Watson 2001). At the point when representatives become focus of workplace incivility like harsh oversight, workers will see this as a compromising occasion and will create negative feelings, and Fairness hypothesis is likewise conflicting with it (Folger & Cropanzano 2001).

Employees will value their association, in the event that they see them as reasonable, and their enthusiastic reaction will be likewise. Affective Events Theory can be used as a significant focal point to comprehend that workplace incivility impacts the representative results and in this way it is supportive to conclude that why representatives take part in workplace gossip (Michelson et al., 2010). Accordingly, it is examined that the occasions create feelings which can be positive or negative, is a reaction to their view of fairness. In this manner, the current investigation can contribute towards the writing by considering AET theory which can give the premise to comprehend the relationship of gossip at workplace and workplace incivility. Affective Events Theory can be filled in as a significant focal point to comprehend that workplace incivility impacts the worker results and hence supportive to verify that why employees take interest in gossiping (Michelson et al., 2010).

Researchers have clarified that targeted employees of workplace incivility will have low confidence, belief of uselessness and afterward will in general show divergent practices (Bennett 1998). Along these lines, this gives the premise to interface gossip at workplace with workplace incivility, as gossip is additionally a type of conduct reaction towards the association. Employees, who see better and balanced treatment from their association, are set to partake in a reaction that is constructive in nature. Then again, employees when become focus of abuse like workplace incivility, will show negative conduct reaction in shape of gossip at workplace, hence causing harm towards the notoriety of the association.

Chapter 2

Literature Review

The mentioned review of the research has been expressed inside the area of gossip at workplace. A few examinations have been assessed to distinguish a critical gap in the composition. Likewise, this section examines a wide scope of work incidents that happened because of gossip at workplace in the literature. Besides, this section gives a comprehension of the proposed conceptual system, alongside the hypothesis for this research.

2.1 Gossip at Workplace and Workplace Incivility

The present research has numerous references examining the ongoing increment in workplace incivility (Buhler, 2003; Fritscher-Porter, 2003; Johnson & Indvik, 2001; Zauderer, 2002). Hypothesized purposes behind this increase in workplace incivility include: more prominent specialist decent variety prompting additionally misjudging; more noteworthy job insecurity as organizations have scaled back; more prominent weight on representatives, including being exhausted; and lower general worker work fulfillment, incompletely as a component of employee perceived qualification (Buhler, 2003; Johnson & Indvik, 2001; Muir, 2000).

Working environment incivility, specifically, is picking up acknowledgment as a novel type of relational abuse described by equivocality of aim and infringement

of work environment standards for common regard. As characterized by Andersson and Pearson (1999, p. 457) and embraced by Cortina and partners (Cortina et al., 2001; Cortina and Magley, 2003), workplace incivility is: low-force degenerate conduct with uncertain goal to hurt the objective, infringing upon working environment standards for common regard. Uncivil practices are distinctively inconsiderate, impolite, showing an absence of regard for other people.

Explicit models incorporate supercilious or belittling remarks, overlooking somebody, giving somebody the quiet treatment, annoying or hollering at somebody, abrogating choices without giving an explanation and tending to somebody in unethical terms (Cortina et al., 2001; Johnson & Indvik, 2001; Pearson, Andersson, & Porath, 2000) - practices that have been disregarded in hierarchical examination. Workplace incivility is in this way implanted inside the bigger develop of workplace deviant conduct, characterized by Robinson and Bennett (1995, p.556) as 'willful conduct that disregards noteworthy hierarchical standards and in doing so compromises the prosperity of the association or its individuals or both'

Pearson and her co-workers (Andersson & Pearson, 1999; Pearson et al., 2000, 2001) have analyzed workplace incivility as a social connection and clarify that an uncivil demonstration affected towards another at work can bring about various elements: it very well may be non-reciprocated, responded and not heighten, or grow into a to and fro trade which can bring about more abnormal conduct, on infrequent events, coming full circle in viciousness. Factual studies on workplace incivility has concentrated essentially on the objective's understanding of uncivil practices (e.g. Cortina et al., 2001; Cortina & Magley, 2003; Cupach et al., 2002; Pearson et al., 2001; Pearson & Porath, 2001) furthermore, not on the blow for blow trade depicted in the applied research and conjectured by Pearson and colleagues.

The cross-sectional nature of the research, in any case, blocked construing causality; it is conceivable that higher experienced workplace incivility prompts expanded employment disappointment and trouble, or that higher disappointment and misery prompts expanded experienced workplace incivility. Representatives who are not satisfied with their jobs for reasons unknown may have a lower, more delicate

edge for apparent abuse (Locke, 1976). Unmistakably, experienced work incivility connecting with negative individual (for example withdrawal) and hierarchical (for example less trust in pioneers) results is predictable with the discoveries of Pearson and colleagues (2001, p. 1410).

A definitive distress about the issue of workplace incivility is that it leads to unfortunate authoritative execution. Truth be told, the negative effect of uncivil practices on singular workers and their associations has been archived by various analysts in association the executives and authoritative and social brain research (e.g., Cortina, 2008; Cortina et al., 2001; Hornstein, 1996; Lim & Cortina, 2005; Lutgen-Sandvik, 2003; Pearson et al., 2000; Pearson & Porath, 2004, 2005)

An exhaustive comprehension of workplace incivility requires close consideration to the encompassing setting, especially the quick authoritative setting. The hierarchical condition assumes a significant job in either empowering or restraining uncivil behaviors (Cortina, 2008). The research recommends that few parts of the workplace are especially applicable to incivility, including the board theory and hierarchical culture.

Incivility might be the consequence of mental issues, distorted conduct outside the standards endorsed by the association, society, or both. These are practices that are freak or irregular (Davison & Neale, 2006). Davison and Neale (2006) characterized anomalous as when a person's conduct makes incredible trouble and torture to oneself. Infringement of accepted practices or conduct for example, incivility that undermine or make people restless by watching it are likewise characterized as strange conduct.

Demerouti and Bakker (2007) give a hypothetical foundation to clarify the equal connection among workplace incivility and workplace gossips. In Asian social orders, below rank workers may include in gossips when they drain their enthusiastic assets while adapting to abuse. As indicated by Leiter et al. (2011), negative occasions lessen person's assets, which can guide below rank workers to include in gossips. In this way, high occupation requests and fewer assets brought weariness among representatives by pushing them in a circumstance to talk about negative viewpoints (Bakker & Schaufeli, 2004).

Salancik and Pfeffer (1978) in their research give enough guides in understanding the connection between workplace incivility and workplace gossip. As indicated by this hypothesis, social settings strongly affect singular mentalities, practices and wants. Being versatile life forms, representatives adjust mentalities, practices and convictions to their social setting and the truth of their own over a wide span of time encounters (Kuo et al., 2015). Subsequently, social principles, natural angles and associations with others sway any individual's sentiments, mentalities and practices.

Along these lines, taking part in gossips may give an approach to bring down level representatives for delivering their indignation created in light of incivility. Moving on the social trade hypothesis (Blau, 1964), it is battled that people enjoy degenerate practices (Bennett & Robinson, 2003) when they encounter incivility at the working environment. In the event that, when focuses of incivility are second rate in authoritative pecking order, responding with freak conduct may bring about relational clash (Aquino et al., 2001) and expensive to shoulder, so people will select to go on with gossiping conduct as a retribution instrument (Decoster et al., 2013)

Gossip is the act of delivering, hearing or taking an interest in evaluative remarks about somebody (Foster, 2004). At the working environment, gossip is generally observed as enlightening or engaging (Ferreira, 2014), yet this fun and pleasure can't be liberated from evil. It could hamper harmony and hierarchical equity because of its damaging nature and pessimism. Asian social orders are collectivist in nature (Hofstede, 1983) and inviting connections in groups of friends can give space to the excitement of gossip (Kuo et al., 2015).

The collectivist idea of Asian social orders additionally guarantees informality and amicability among bunches where individuals sharing regular casing of reference and individuals know about one another's qualities and morals; this may expand the possibility of gossip (Kurland & Pelled, 2000) and bunch setting gives sound ground to chatter as it satisfies the human need of having a place (Ben-Ze'ev, 1994). In groups of friends, gossiper has confirmation that his security is ensured,

He can't be easily considered responsible; this likewise expands the space for gossip (Rosnow & Georgoudi, 1985).

From an authoritative setting, people are disposed to go up against abuses by low-position culprits; however they abstain from defying high-position guilty parties (Porath et al., 2008). This builds the chance of taking part in gossips because of high expected expense of showdown against high-position people (Decoster et al., 2013). In informal communities, it is hard to control gossips because of its all-inclusive nature. Negative gossiping can be more risky to the association, as it can make threatening condition not just for the individuals who are being meddled about yet additionally for the individuals who tune in to that gossip (Grosser et al., 2012).

Gossip brings about worker shame and embarrassment since gossip as a rule conveys private and touchy themes (Foster, 2004) and generally, it hurts other's notoriety and uprightness (Cole & Dalton, 2009). Negative gossips resemble a poison in an association (Yang et al., 2014). Gossips are wild and this wonder can't be dispensed with due to its antiquated installed human instinct from any unique circumstance. From the above contentions, it very well may be accepted that enjoying gossips will be regular reaction when workers experience incivility in high-power separation and male centric culture

H₁: *Gossip at workplace is positively related to workplace incivility.*

2.2 Gossip at Workplace and Interpersonal Conflict

Gossip alludes to evaluative and casual talk dispersed in one association about a missing individual from that association (e.g., Brady et al. 2017; Kurland & Pelled 2000; Wu et al. 2018a). Gossip is very predominant in different associations (Dunbar 2004) and most examinations have concentrated on its predecessors, capacities and outcomes (Michelson & Mouly, 2004). For example, hypothetical and experimental requests have been made to comprehend gossip's predecessors,

for example, who is more disposed to gossip (e.g., Keefer 1993); when and why individuals gossip (e.g., Beersma & Van Kleef 2012).

Also, research on its capacities and results has indicated that gossip has some recognizable effect on gatherings and associations, which can be either hindering (e.g., sabotaging profitability and bringing down confidence, Grosser et al. 2010) or beneficial (e.g., controlling self-serving conduct, Beersma & Van Kleef 2011; keeping up team standards, Feinberg et al. 2012; and advancing collaboration, Feinberg et al. 2014; Wu et al. 2015; Wu et al. 2016). For gossip itself, it tends to be certain (e.g., talking about a specific partner's accomplishment) or negative (e.g., assessing an associate's baffling presentation). This research will center around negative workplace gossip, since different researchers have indicated that negative occasions force a more noteworthy influence on people than constructive ones of a similar sort (Baumeister et al. 2001).

A negative gossip scene includes three gatherings including the gossiper, the objective and the beneficiaries of the gossip, where negative evaluative data coordinated at the objective focus from the gossiper to the beneficiaries of the gossip. Until this point in time, the current studies on negative workplace gossip are in light of the viewpoints of the gossipers and targets. From the gossiper's point of view, contemplates have demonstrated that its outcomes on gossipers have different sides: positive or negative. A positive model would incorporate situations where the gossiper's capacity is improved (Kurland & Pelled 2000), while a negative one incorporates the way that visit gossipers will in general be less well known with their companions (Keefer 1993).

Negative workplace gossip happens when an authoritative part (the gossiper) appropriates negative evaluative data including another individual from that association (the objective) among outsider eyewitnesses (beneficiaries of gossip) (e.g., Brady et al. 2017; Kurland & Pelled 2000; Wu et al. 2018a). By definition, a case of negative workplace gossip ought to be viewed as unidirectional correspondence from gossipers to outsider spectators (beneficiaries of gossip) and doesn't require dyadic activity (Brady et al. 2017). In the event that the beneficiary of

gossip takes part in negative workplace gossip of their own, the job shifts from the beneficiary of gossip to gossiper in another gossip scene.

In spite of the fact that lay persons and scholastics (e.g., Ayim, 1994) at times may propose that gossip envelops casual correspondence about items or occasions and not simply individuals. This study centers on talk about different people. As there are differentiations among gossip and different types of casual correspondence, there are significant qualifications among various types of gossip. An audit of pertinent writing focuses to three measurements helpful for making these differentiations: sign, validity and work relatedness. Following compositions on criticism (e.g., Ilgen, Fisher, & Taylor, 1979), we characterize sign as the energy or antagonism of the data being connected.

At the point when gossip comprises of positive news about others—for instance, expressing that Mary got a raise — its sign is positive. At the point when gossip comprises of horrible news about others, its sign is negative. Validity is the degree to which the gossip is reasonable that is, it is apparently precise and honest. Message validity has been the subject of impressive examination in the fields of correspondence, advertising and social science (e.g., Boehm, 1994; McCroskey, 1969; Slattery & Tiedge, 1992). An ongoing survey bears witness to its significance as a correspondence highlight.

Work-relatedness is characterized as how much gossip is centered around a subject's work life, for example, work execution, profession progress, associations with other hierarchical individuals and general conduct in the working environment. At the point when the gossiper relates negative news about an outsider, beneficiaries may deduce that the gossiper additionally could spread negative data about them (Yerkovich, 1977).

Since such data can harm notorieties as well as vocations (Emler, 1994; Fine, 1977; Glazer & Ras, 1994; Tebbutt, 1995), negative gossip may establish a certain danger by the gossiper. Positive gossip, interestingly, is probably going to influence reward power. At the point when a gossiper shares positive news about another laborer, beneficiaries may deduce that the gossiper likewise could spread positive data

about them. Since such data can fortify notoriety as well as professions, positive gossip shows the capacity to appropriate (but in a roundabout way) wanted results. The results of gossip may depend on upon the specific goals gossipers have for partaking in gossip (Grosser et al., 2012). Interpersonal conflict, being somehow incorporate with repudiating things at work (Katz & Kahn, 1978), accomplishes countless for the most part negative ramifications for the execution and thriving of individual agents, of gatherings and alongside this the entire firms (Bruk-Lee & Spector, 2006). Given the importance of interpersonal associations, it isn't astonishing that they consistently are the standard subject of human everyday talks (Dunbar, 2004; Foster, 2004).

Besides, such correspondence is every now and again of a particular sort and about incomer who is absent (Foster, 2004). By the day's end, people talk and despite its antagonistic nature (Dunbar et al., 1997), a few people talk more to others with no explanation (Beersma & Van Kleef, 2012). A few specialists said that gossip can adapt to fragrance various purposes (Foster, 2004), interpersonal conflict is a champion among the most essential stressors laborers involvement with the workplace (Smith & Sulsky, 1995) besides, has had all the earmarks of being related to negative emotions (Bruk-Lee & Spector, 2006).

According to the social trade perspective, the relationship that happen among representative and his subordinate absolutely rely on the amount they trust one another and the amount they are dedicated to one another for specific honors like pay, great assessment and so on. (Van Knippenberg et al., 2013). The outcomes display that when pioneers show low worry for others in the manner they oversee conflicts; this is identified with more negative and more negative talk in regards to delegates working in an affiliation. While a full examine social exchange theory would go past the paper's degree, followup exploration could research how the trading of talk for refereeing is influenced by individual: maybe two or three people will doubtlessly respond to their pioneer's contention advancement by gossiping than others (Dijkstra, Beersma & Leeuwen, 2014).

Gossip is any place in the social world, cases join in every day paper, magazine, computerized media, singular informing or verbal correspondence (Grosser,

LopezKidwell & Labianca, 2010). Past those obviously captivating subjects and the communicated propensities for a few, Wert and Salovey (2004) affirm for possible situational factors that sway this sort of talk. For example, gossip impacts the degrees of trust among delegates in a workplace; it furthermore impacts the businesses' appraisal of the specialist.

At the point when possible culprits who act in a self-charmed way are viewed, the gossiper can alert the others about this lead by sharing information about these crooks. Thusly, gossip can be viewed as an effective instrument of order for disposing of narrow minded conduct for the future (Beersma & Van Kleef 2011). The agent may participate in negative gossip about their harsh pioneers and it will make clashes (Dijkstra, Beersma & Leeuwen, 2014). Gossip occurs despite somebody's good faith, it offers the probability to hurt a man's notoriety without dreading outcomes. This makes it a for the most part "safe" way to deal with in a vague path against a pioneer for a worker who feels conversely impacted by their lead during a contention (Feinberg et al., 2012).

The delegate may take an interest in negative gossip about their pioneers and it will give rise to conflict (Ingram, 2014). Gossiping on a very basic level similarly consider regularly harming and prompts to conflicts. That is, gossiping is customarily a distortion or about a man and situation. The people who take an interest in gossips may, for instance, depict others that ruin their own and others' lives. It can corrupt callings, singular associations and status. It can embarrass, cause disfavor and deprecate people who get no opportunity to get the opportunity to guard them.

The results have indicated that gossip isn't only a propensity or an exhibition apart from lot of reason. Gossip is immovably related with somebody's close to home and gathering associations and it serves to the methodology of social learning. It along these influences a man's origination of the social world. Regardless, later surveys raised that gossip can propel the nearness of social occasions since it consistently is a response to the view of problematic ways or nonsocial mentality (Feinberg et al., 2012).

H₂: *Gossip at workplace is positively related to interpersonal conflict*

2.3 Interpersonal Conflict and Workplace

Incivility

Incivility, likewise alluded to as harassing (Glendenning, 2001), psychological mistreatment, what's more, mobbing (Davenport, Schwartz & Elliott, 2002), matters in the work environment. It is exorbitant (Pearson & Porath, 2005), across the board (Pearson & Porath, 2004) and might be a forerunner to work environment animosity and viciousness (Lutgen Sandvik, 2003). Incivility has been accounted for to affect both individual and hierarchical execution (Cortina, Magley, Williams, & Langhout, 2001; Lutgen-Sandvik, 2003; Pearson, Andersson, & Porath, 2000; Pearson and Porath, 2004, 2005). For instance, Pearson and Porath (2005) noticed that representatives encountering incivility at work deliberately diminished their work exertion and invested work energy informing colleagues regarding the occurrence and staying away from the agitator.

Workplace incivility goes about as a worldwide contradiction that exists in business associations, particularly with a various social foundation (Cortina et al., 2001; Schilpzand et al., 2014). Between various kinds of divergent practices, workplace incivility (Blau & Andersson, 2005) is the most risky for people/associations. Williams and Anderson (1991) characterized incivility as the low power defend conduct with unclear plan to hurt the objective, infringing upon working environment standards of shared regard." Due to such low-force freak practices, associations bear immediate and backhanded expenses in a huge number of dollars (Porath & Pearson, 2013).

Surviving writing has reported poisonous effects of incivility on relationship, gathering and individual-level results (Schilpzand et al., 2014). People encountering incivility will in general show less citizenship conduct (Dalal, 2005), higher work turnover (Chiaburu & Harrison, 2008), significant level of pressure (Bowling & Beehr, 2006), lower level of commitment (Giumetti et al., 2013), lower work fulfillment (Miner-Rubino & Reed, 2010), conjugal disappointment that cause work-family strife (Ferguson, 2012) and so forth. Terlicki (2011) distinguished a few individual and work attributes as precursors of working environment incivility.

Absence of relational abilities and reduced scholarly capital may have made ready for the rising of incivility at the work environment and experience of incivility may prompt sentiments of antagonism, hostility, brutality, misery and other work environment and cultural results (Akella & Lewis, 2019).

Past exploration has examined the results of incivility from emotional, attitudinal, intellectual and conduct points of view of the person in question (Schilpzand et al., 2014). Dominant part of these discoveries depend on the investigations that have been led in Western and created nations, for example, Australia (Griffin, 2010), United States (Viotti et al., 2018), China (Chen et al., 2013), Canada (Leiter et al., 2011), New Zealand (Griffin, 2010), Singapore (Lim et al., 2018) and United Kingdom (Totterdell et al., 2012). The developing enthusiasm of researchers in the incivility wonder shows that it has become a worldwide issue (Schilpzand et al., 2014); in any case, the South Asian point of view has been disregarded everywhere by scientists (Ghosh, 2017). A couple of studies have been directed on work environment incivility utilizing the Asian examples (e.g., Handoyo et al., 2018; Loh et al., 2019).

Along these lines, attributable to a few reasons, this research has endeavored to study the mainly overlooked incivility event and its outcomes from a South Asian viewpoint. To begin with, South Asian social orders are portrayed by high-power separation (Hofstede, 1983) and power misuse can cultivate incivility since high-power people accept that they are excluded from the ethical guidelines (Olekalns et al., 2014). Second, incivility is all the more every now and again experienced by the low-positioned people (Cortina et al., 2001) and relationship direction of Asian social orders, which originates from character based cooperation and personalization, can build the event of incivility (Kakar & Kakar, 2007; Agarwal & Gupta, 2018). These characters based and customized collaborations, connection, station, social class and religion may lead the lower-level workers to experience the ill effects of negative results (Ghosh, 2017).

Third, uncivil conduct in the Western nations may not be viewed as uncivil in Asia (Ghosh, 2017), as dissimilarities in social and social direction may affect the impression of workplace incivility and it very well may be culture explicit (Lim

& Lee, 2011). Subsequently, in Asian social orders, low-positioned representatives may confront extreme segregation at the working environment (LasisiOlukayode et al., 2014) because of their minority sociocultural status. Subsequently, researching the wonder of workplace incivility and its negative results in people of minority sociocultural status may be productive.

Human asset improvement experts assume a key job in helping associations in managing these fast changes through structure and building up the specialized, relational and intercultural capabilities of an exceptionally gifted workforce. These steady changes place a lot of weight on both administration and laborers, in this manner expanding the potential for workplace conflict and abnormal working environment conduct. Much exploration has concentrated on such authoritative issues; and in the most recent decade, workplace incivility has been perceived as an industrious and developing issue (Andersson & Pearson, 1999; Estes & Wang, 2008; Pearson, Andersson, & Porath, 2000; Reio & Ghosh, 2009).

Examination on conflict management shows that how conflict is overseen in the work environment impacts the procedure and results of conflict, both for people and for associations. Inadequately oversaw work environment or hierarchical conflict influences the level and recurrence of future conflict and has a negative impact on worker learning, profitability and occupation execution (Meyer, 2004). Late examinations recommend that interpersonal conflict in the work environment is related with counterproductive work environment practices (Kisamore, Jawahar, Liguori, Mharapara & Stone, 2010) and that specific methods of overseeing struggle in the work environment might be related with workplace incivility (Bartlett, 2009).

Examination on workplace incivility has concentrated basically on the point of view of focuses, with restricted exploration led on agitators (Estes & Wang, 2008; Reio & Ghosh, 2009). The multiplication and acceleration of workplace incivility is resolved to a limited extent by singular reactions to negative activities. Investigation of the connection among agitators and focuses of incivility has been constrained also. Uncivil practices might be viewed as a reason, trigger, or result of a contention scene.

Reactions to uncivil conduct do, in enormous part, decide whether such practices heighten in resulting trades as a contention winding (Pearson et al., 2000). This model of an incivility winding proposes that the way wherein representatives oversee struggle would have a heading on further trades. Given the responding and heightening nature of contention by and large and incivility specifically, there is motivation to expect that there might be an immediate connection among troublemakers and focuses of incivility through conflict management styles.

Until this point, there is constrained examination straightforwardly connecting workplace incivility and interpersonal conflict. There is some examination, in any case, setting up a connection between interpersonal conflict in the working environment and counterproductive work environment practices (oppressive practices toward others; Kisamore et al., 2010). Additionally, Bartlett (2009) found that peace making styles impacted the recurrence of workplace incivility with school chairmen.

Different reasons have been placed for the beginning of contention in associations. Rahim (2002) assigns contrasts in perspectives, values, level of aptitudes and practices for conflict between associates or among representatives and their association. Conflict at the lower levels is likened to workplace incivility; it is lower in power be that as it may, after some time, it can possibly rise to dangerous levels. Burke (1970) stated that the commanding, obliging and staying away from styles are identified with insufficient conflict management, while at the same time incorporating and trading off styles are identified with more compelling administration of contention.

A few researchers and scientists recommend that the integrative peace promotion style prompts more successful results since it depends on a "win-win" direction with a high worry for both a person's and the others' objectives also, mirrors a joint quest for shared increases (Fisher, Ury & Patton, 1991; Rognes & Schei, 2010). The questionable idea of workplace incivility makes it a test to plainly archive or find out, as the goal to damage might possibly be available. Troublemakers can without much of a stretch deny or excuse any claims of purpose to hurt.

Most initiators of forceful practices act in manners that assist them with hiding any unfriendly expectations (Einarsen, Matthiesen, & Skogstad, 1998). People who are more forceful in manner are bound to take part in interpersonal conflicts, despite the fact that this propensity is directed by high proper status in the association (Aquino, Galperin, & Bennett, 2004). The profile of a initiator of workplace incivility will in general be somebody who is fickle, genuinely responsive to issues, defiant, effectively insulted, rude of subordinates and impolite to peers (Andersson & Pearson, 1999; Pearson et al., 2000). Further, agitators are bound to be in places of intensity or higher position in associations (Cortina et al., 2001; Pearson et al.). This profile is validated by an investigation building up negative effect and low variation (level of setting up associations with collaborators and directors) as indicators of workplace incivility (Reio & Ghosh, 2009).

H₃: *Interpersonal conflict is positively related to workplace incivility.*

2.4 Interpersonal Conflict as Mediator between Gossip at Workplace and Workplace Incivility

Gossip and individual kinship ties are basic structure squares of casual relations in associations. These relations are a significant nature of formal associations, as past examination has shown that workers will in general be more helpful and gainful when their proper contacts are joined by casual ties (Mehra et al., 2001; Oh et al., 2004; Sparrowe et al., 2001; Sparrowe and Liden, 1997). The significant channels through which companions can get data about the reliability of their partners, workplace gossip and companionship supplement each other in molding a person's notoriety for being a helpful trade accomplice (Burt & Knez, 1996; Burt, 2008).

Aware consideration regarding dangerous work environment connection has expanded in the course of the most recent decade, yielding conceptualization and improvement of develops characterizing and portraying the shapes of various both exceptional and low-level tricky hierarchical practices known as trouble making in

the work environment (Vardi & Weitz, 2004) or withdrawn work conduct (O'Leary-Kelly, Duffy & Griffin, 2000).

Workplace incivility (Baron & Neuman, 1996, 1998), harassing (Tracy, Lutgen-Sandvik & Alberts, 2006), social sabotaging (Duffy, Ganster & Pagon, 2002), conflict (Tepper, 2007), negligible oppression (Ashforth, 1994), dangerous work connections (Fritz & Omdahl, 2006), interactional foul play (Skarlicki & Folger, 1997) and harmful administration in associations (Appelbaum & Roy-Girard, 2007; Kimura, 2003) are accepting since quite a while ago required consideration and exploration keeps on separating and distinguish explicit highlights of these interrelated develops (O'Leary-Kelly et al., 2000).

Despite the fact that episodes, for example, violent behavior in the work environment accumulate features for their power and distinctive nature, much tricky work conduct is less prominent – verbal, aloof, backhanded and moderately inconspicuous (Baron & Neuman, 1996). In a representative working environment, representatives may end up targets – or senders – of deliberate or unexpected insults, negative remarks, affront, gossips and different breaches of regular graciousness that are less serious than plain animosity or savagery however that are in any case troubling, diverting and problematic.

Such messages, which may originate from and be coordinated toward anybody at any degree of the hierarchical progressive system, ignore work environment standards for association essential to productive coordination of activity and ransack the collector of poise also, respect. These penetrates of thought have been conceptualized officially over the previous decade as workplace incivility (Andersson & Pearson, 1999; Pearson, Andersson & Wegner, 2001; Pearson et al., 2005), characterized as 'low-power divergent (inconsiderate, rude) conduct with vague purpose to hurt the objective disregarding working environment standards for common regard' (Pearson et al., 2005, p. 179)

Workplace incivility not just disregards certain and expresses hierarchical standards for regard, however strikes at the key human honesty of people. As per Zauderer (2002), 'Incivility is insolent conduct that sabotages the respect and confidence of workers and makes superfluous anguish. By and large, practices of

incivility show an absence of worry for the prosperity of others and are in opposition to how people hope to be dealt with' (p. 38). The term 'incivility' catches the philosophical heart of inconsiderateness (Johnson & Indvik, 2001a, 2001b; Porath & Erez, 2007), breaks of respectability (Miller, 2001), also, related hazardous practices through its stand out from the important thought of others with whom we abide and communicate in the open domain.

Workplace incivility is an intuitive occasion (Andersson & Pearson, 1999) that is open in nature, with its harsh force living in the social element of the message (Watzlawick, Beavin, & Jackson, 1967). The social component of messages conveys importance about the connection between two people and the sender's impression of the beneficiary of the message. Workplace incivility is hurtful to people, to the association and to the work acted in the association (Andersson & Pearson, 1999; Pearson et al., 2005).

Workplace incivility as a tricky informative work conduct requests an open cure: proficient affability (Arnett, 2006; Arnett & Fritz, 2003; Arnett & Fritz, 2001; Fritz & Arnett, 2007), an open ethic grounded in the benefit of regard for people, those with whom one works; for the spot – the nearby authoritative home or 'dwelling' (Arnett, Fritz & Bell, 2009); and for profitability, the 'between' that develops among individuals from an association occupied with composed work around a typical focus (Arnett, 1986).

Work environment incivility is a piece of a bigger gathering of related ideas developing in the executives and related literary works in the course of the most recent fifteen years that have been portrayed as the 'dark side of authoritative conduct' (Griffin & O'Leary-Kelly, 2004). These practices are paralleled by comparable and united wonders in the correspondence field (for example, Cupach & Spitzberg's 1994 volume, *The Dark Side of Interpersonal Communication*; Spitzberg & Cupach's 1998 volume, *The Dark Side of Close Relationships*; see also Fritz & Omdahl's 2006 edited volume *Problematic Relationships in the Workplace*).

Workplace incivility framed a subset of authoritative aberrance and covered with hostility, yet not with viciousness. Pearson et al. (2005) reexamined incivility inside the extent of the recently surviving term counter-gainful work conduct (Fox

& Spector, 2005), conduct that hurts an association as well as its individuals, where it stayed as a subset of hierarchical abnormality with some cover with both hostility and the as of late new 'clouded side' conduct known as interpersonal conflict/psychological mistreatment, yet not covering with another as of late developing 'dark side' conduct, mobbing, nor with viciousness.

Lower-level representatives are considered as target respondents because of their regular presentation of incivility inside open part associations (LasisiOlukayode et al., 2014). Kakar and Kakar (2007) directed their examination in non-Western settings and because of social direction of Asian social orders, family relationship, rank, class and religion may impact casualties of workplace incivility (Ghosh, 2017). Low-position representatives may encounter workplace incivility at the working environment because of dissimilarities in social and social direction (Lim & Lee, 2011).

Past exploration indicated that lower-level workers will in general include in gossips, which is identified with their activity when they experience workplace incivility and interpersonal conflict. These gossips may be with respect to associates' helpless employment execution, negligence, helpless work commitment, freshness and helpless occupation information, poor relational abilities, or absence of occupation profound quality (Cole & Dalton, 2009). In light of exact grounds, it tends to be contended that gossip is viewed as a significant specialized gadget for communicating and overseeing feelings in associations.

As gathering individuals think about gossip as a significant channel for sharing data and source to guarantee social holding (Yang et al., 2014). These discoveries are additionally in accordance with the suggestions of Kuo et al. (2015) that gossip is a typical marvel at work. Practically all representatives are seen as occupied with hearing, making. or on the other hand in any case partaking in evaluative remarks about different associates who are absent in the conventional babble or discussion which can cause interpersonal conflict and can additionally lead it to workplace incivility (Bashir, Shabbir, Saleem, Abrar, Saqib & Gill, 2020).

The constructive connection between workplace incivility, interpersonal conflict

and workplace gossip was likewise seen. It suggests that representatives encountering workplace incivility will in general create negative emotions in regards to authoritative arrangements, exercises, objectives and execution. Besides, past examination likewise affirm that people encountering workplace incivility connect with themselves in contrary emotions when they wind up utilizing their own assets. They enjoy gossips at workplace which prompts interpersonal conflict (Schaufeli & Bakker, 2004; Bakker & Demerouti, 2007).

So also, a constructive relationship among workplace incivility and interpersonal conflict has been watched, which inferred that people encountering workplace incivility will in general create observation that their boss has abused the unwritten understanding and they have been sold out by their boss. The relational word of social trade hypothesis (Blau, 1964) that people will in general form joins inside authoritative condition based on trade of financial advantages is available. There is an integral or fractional intercession between workplace incivility and workplace gossip through interpersonal conflict indicated that workplace incivility has impact on workplace gossip and interpersonal conflict.

H₄: *Interpersonal conflict mediates the relationship between gossip at workplace and workplace incivility.*

2.5 Neuroticism as Moderator between Gossip at Workplace and Interpersonal Conflict

Data passed by means of workplace gossip may disclose matters that were not clear in the past to the association (Noon & Delbridge, 1993; Wu et al., 2012). In any case, some exploration has discovered that workplace gossip is a negative conduct and an augmentation of misuses, which is frequently, remembered for a scale that catches more extensive types of tormenting, for example, animosity and provokes. (Salin, 2001). Workplace gossip will in general have more unfriendly impacts than constructive outcomes on representatives. This is particularly obvious, as rivalry or dim conduct” in the working environment has expanded (Porath & Pearson,

2010) and most representatives have encountered being slandered about (Snyder et al., 2005).

Workplace negative gossip (WNG) alludes to the negative and casual valuation that authoritative individuals talk about or vindictively spread about another person who is missing (Wu L.Z. et al., 2018; Zhou et al., 2019). It principally incorporates the following four attributes, that is, emotional recognition, vindicate assessment, troublesome recognizable and quick spread (Ellwardt et al., 2012a; Grosser et al., 2012; Wu L.Z. et al., 2018). Given the recently examined attributes of negative workplace gossip, researchers have asked more prominent thoughtfulness regarding the negative gossip in the workplace (Baumeister et al., 2004; Wu L.Z. et al., 2018).

In this investigation, the primary point is to investigate the antagonistic impacts of the "dark side" in the working environment. Accordingly, neuroticism is viewed as a sort of the large five character qualities, as a mediator instead of different elements of the huge five character attributes. This is on the grounds that private neuroticism is legitimately applicable to troublesome sentiments, for example, tension, discouragement and self-question, while different attributes are identified with positive feelings or practices.

Neuroticism is regularly characterized as an inclination toward uneasiness, gloom, self-doubt and other negative sentiments. It is firmly connected with one's enthusiastic dependability. Lower levels of neuroticism demonstrate that the individual has a solid intensity of passionate control and guideline. At the end of the day, people with low degrees of neuroticism have bountiful mental assets, such as passionately steady. Then again, more elevated levels of neuroticism speak to those people who as a rule endured state of mind swings because of the impact of outside variables. That is, people with elevated levels of neuroticism are absence of mental assets.

At the point when workers with various degrees of neuroticism experience asset misfortune, they are bound to show assorted impression of this antagonistic occasion, along these lines receiving separation technique. All the more explicitly representatives with high neuroticism act more delicate to asset misfortune (i.e.,

negative workplace gossip) for absence of mental assets and they are probably going to continually fortify asset misfortune and amplify negative view of themselves (Li et al., 2016; Lu et al., 2017; Decuyper et al., 2018).

Subsequently, they will in general be in the hold of mental trouble, for example, uneasiness, pressure and enthusiastic shakiness. Rather, people with low neuroticism have extensively mental assets. They along these lines are harsh toward the unfavorable impacts of plan of action misfortune. They could apply their capacity and asset to keep up enthusiastic steadiness and show positive viewpoints in their work mentalities and practices, diminishing the mental pain brought about by asset misfortune, that is, presentation to negative workplace gossip (Liu, Wu, Yang & Jia, 2020).

Neuroticism suggests a man's excited quality and the overall tendency to experience negative impact as a result of their condition (Taylor & De Bruin, 2006). Psychotic individuals will in general be successfully upset and are touchy to reaction. They consistently experience suppositions of fault, inconvenience, bitterness, stress and pressure and tend to be genuinely shaky (Maltby, Day & Macaskill, 2010). Individuals with low degrees of neuroticism are earnestly consistent, gathered, tranquil, secure, formed and open minded toward pressure (Burger, 2004)

The big five personality characteristic model is a champion among the most extensively saw models which have given critical information about personality contrasts affecting conflict. The model has been discontinuously utilized in late interpersonal conflict contemplates (Park & Antonioni, 2007; Barbuto et al., 2010). Neuroticism is seen as a basic marker of (inherited) frailty for camouflaging issue, as showed up by its insightful impetus as to beginning, term and consequence of smooth and genuine debilitation (Ormel, 2004).

Neuroticism is in like manner associated with the hereditary danger for discouragement (Hettema et al. 2006) summarized anxiety issue (Kendler et al. 2006; Mackintosh et al. 2006) besides, fear issue and questions (Hettema et al. 2006). What's more, neuroticism is related to disclosure to disagreeable conditions (Kendler et al. 2003), additionally, adjust the impact of stressors to extend the threat for depression (Ormel et al. 2001). Negative mental styles may be more immovably

related to neuroticism than to the progression of specific discoveries of debilitation or specific anxiety issue (Alloy, 2012).

Besides depicting individuals high in neuroticism as experiencing more skeptical impact (Costa & McCrae, 1980), people who change in neuroticism differentiate in that they are so fragile to conditions that animate contrary emotions. A couple of specialists like Carver, Sutton and Scheier (2000) suggested that neuroticism mirrors an overall affectability to teach and, verifiably, it has been exhibited that neuroticism is associated with avoidance motivation (Elliot & Thrash, 2002).

Neuroticism is a dispositional tendency to experience awful passionate conditions. This higher-mastermind personality estimation summarizes a couple of lower-orchestrate characteristics (for example strain, undermining vibe, impulsivity and shortcoming) and is capably judicious of different enthusiastic health issues (Lahey, 2009), Plus hopeless symptoms (for example feel sorry for, melancholy, anhedonia, absence of care, trouble, vulnerability and reckless ideation (Bekes, 2015). High neuroticism individuals are more responsive to hostile events (Kelly, 1998).

Neuroticism is connected with a broad assortment of fights even before the occasion of a contrary life event (Ormel, Rosmalen & Farmer, 2004) the individuals who have neurotic character will have a negative effect of gossip and because of this their interpersonal conflicts will be high. Neuroticism is in like manner associated with alot of feeling issues, for instance, social anxiety issue and despondency (Bienvenu, 2004). Neuroticism is connected with changes in psychological enthusiastic limits, for instance, impact heading (Tamir, 2005), aversion (Trapnell & Campbell, 1999) in addition, poise (Robinson, 2007).

Neuroticism and extraversion are most immovably related to feeling taking care of and changes in neural activity (Canli, 2004). The personality normal for neuroticism insinuates for the most part stable tendency to respond with negative emotions to hazard, disappointment, or adversity (Lahey, 2009). Its relationship with individuals' very own prosperity is seen to an extraordinary surviving (Wismeijer & van Assen, 2008). Actually, late examinations showed that neuroticism is one of the personality traits the most expressly associated with individuals' success (Romero, Villar, Luengo, & Gomez Fragueta, 2009).

Neuroticism is in like manner expected to have contrarily influence flourishing inside the associates working in a similar association (Schneewind & Kupsch, 2007). The tendency of person who has high neuroticism experience conflicting effect on account of troubles and see them in the world around adversely. (Rantanen, 2005). How much a man is overwhelmed by their obligations and feels that the loads from work and family are generally differentiating (Blanch & Aluja, 2009), The character credit neuroticism means a tendency to experience hopelessness and negative impact (Widiger, 2009). As to interpersonal outcomes, while considering the Big Five personality factors (John, Naumann, & Soto, 2008), neuroticism comprises the most consistent and most grounded pointer of contrary relationship results (Belsky, Jaffee, Caspi, Moffitt, & Silva, 2003).

Neuroticism is connected with a more unmistakable conflict between an individual's public characters (Benet-Martinez & Haritatos, 2005). Moreover, ask about affirmation has suggested that individuals high in neuroticism may most likely experience each day interpersonal conflicts (Bolger & Zuckerman, 1995). Neuroticism is absolutely related with interpersonal conflicts, it should be significant from a ground breaking perspective (Haselton & Funder, 2006) to have the ability to recognize an individual's degree of enthusiastic flimsiness, despite when still uninformed.

In spite of the fact that, rather than various other personality characteristics, at zero subordinate (Funder, 2012), neuroticism has been demonstrated to be incredibly hard to pass judgment. In the event that neurotic representative is experienced with an antagonistic gossip at workplace about himself or his kindred associate they will pay attention to it and it negatively affects them which will lead to interpersonal conflicts. Psychotic individuals are dreadful and passionate shaky so they participate in interpersonal conflicts on account of negative gossip at workplace.

H₅: *Neuroticism moderates the relationship between gossip at workplace and interpersonal conflict such that relation strengthened if employee is neurotic.*

2.6 Research Model

FIGURE 2.1: Research Model

2.7 Research Hypothesis

H₁: *Gossip at workplace is positively related to workplace incivility.*

H₂: *Gossip at workplace is positively related to interpersonal conflict.*

H₃: *Interpersonal conflict is positively related to workplace incivility.*

H₄: *Interpersonal conflict mediates the relationship between gossip at workplace and workplace incivility.*

H₅: *Neuroticism moderates the relationship between gossip at workplace and interpersonal conflict such that relation strengthened if employee is neurotic.*

Chapter 3

Research Methodology

This chapter of research will incorporate the exploration techniques, which were used to do this experimentation analysis. The methodology used to complete this research is needy upon the hypothetical foundation of the factors. Before discovering answers to our exploration speculations this section concentrated on recognizing validity and reliability of the variables, with the goal that further examination should be possible. Besides, this section features the descriptions about population, inspecting procedure, procedure of assortment of information and instruments in the questionnaire.

3.1 Research Design

3.1.1 Type of Study

This examination is utilized to feature the effect of Gossip at workplace on workplace incivility, for this qualitative research has been led. The objective populace for this investigation isn't explicit to any industry so as to catch the various assessments of various administrates side of public sector industries. Initially 350 questionnaires were dispersed among the objective respondents however 318 certified reactions were gathered. The example for this exploration is illustrative of the whole populace of open area enterprises of Pakistan. The current investigation

will aid speculation of the outcomes from the example insights that will perhaps to be uncovered by the whole populace of Pakistan.

3.1.2 Research Philosophy and Quantitative Research

There are two sorts of exploration approach for example Qualitative Research and Quantitative Research. One of these two methodologies must be utilized. In exploratory examination, qualitative research approach is utilized. Exploration in sociologies zone utilized qualitative research much of the time. Different articles, things and occasions are clarified by scientist. This sort of examination is utilized to get inside and out data about the investigation and to comprehend of key reasons, feelings, and inspirations and give premise to distinguishing issue or a thought which is additionally used to make a speculation for additional testing in quantitative research.

In any case, in this methodology there is chances that specialist show his/her own biasness during gathering and breaking down information. Because of this explanation the outcome becomes contorted (Pride et al., 2008). Quantitative research is accomplished for the assessment of various methods and procedures. This element made quantitative examination entirely dependable. Generalizability is in every case high in this methodology. The biasness chances from the analyst side are additionally diminished in quantitative methodology. This guarantees results with no deceptive angles (Bryman & Bell, 2007). The present research is quantitative in nature.

3.1.3 Unit of Analysis

The most significant attribute in any exploration study is the unit of analysis. In the accompanying research, unit of analysis can change from an individual as he/she may be at a place with various gatherings, associations, societies and so forth. Since this research is planned on dyadic relationship that is the effect of gossip at workplace on workplace incivility, in this way the workers of undertaking based associations were unit of analysis.

To measure the behavior and outcome of that behavior of public sector organizations were taken as the unit of analysis. Mostly employees of subordinates were target because they are more close and get time to sit with each other.

3.2 Population and Sample

Population for current examination contains all the representatives working in various public sector organizations; the population of the current research is the representatives and employees of that organization. For the current research, information was acquired from open area organizations working in Islamabad and Rawalpindi. The sample chiefly comprises of Islamabad and Rawalpindi

public and private organizations. Nearly 350 questionnaires will be dispersed in different public and private organizations. Information must be gathered for estimating these four factors of concern for example gossip at workplace, workplace incivility, Interpersonal conflict and Neuroticism in English were conveyed and disclosed by their knowledge level for their better understanding.

3.3 Sample and Sampling Technique

It's commonly hard to gather information from the entire population because of certain confinements for the time being and asset shortage. Examining is the regularly utilized technique for information assortment. For this, a particular gathering of individuals are picked that are the genuine agents of the whole population. For the current investigation, by and large, only employees of public sector organizations of Islamabad and Rawalpindi were targeted. Almost three fifty workers were drawn closer for information assortment; but only 318 complete reactions were gathered.

The convenience sampling method was utilized because of constrained time. One of the strategies of non-probability testing method is accommodation examining which is utilized for this investigation, in which information is gathered arbitrarily and dependent on the achievability of compelling information assortment.

Henceforth, this testing procedure is the most fitting strategy to be utilized in this examination on the grounds that by utilizing this method information can be gathered from the public sector organizations of Pakistan haphazardly, that will delineate the most real image of the whole population in demonstrating the impact of gossip at workplace on workplace incivility.

3.4 Sample Characteristics

The demographics that are considered in this research are employees of different levels and employee's age, their experience in the organizations and information linked to gender and qualification.

These demographics are further elaborated below.

3.4.1 Gender

Gender is a significant part which stays in center for the aim to keep up gender impartiality, so it is likewise considered as the significant component of the socioeconomics in light of the fact that it separates among male and female in guaranteed population test. In this research, it has been attempted to ensure the benefit of gender balance yet at the same time it has been seen that proportion of female employees is significantly more noteworthy than the proportion of male employees.

TABLE 3.1: Gender Distribution

Gender	Frequency	Percent	Valid Percent	Cumulative Percent
Male	126	39.6	39.6	39.6
Female	192	60.4	60.4	100.0
Total	318	100.0	100.0	

The above table 3.1 shows the gender distribution of the population. It can be clearly seen that from a total of 318 respondents, 192 were female and the remaining 126 were male with percentages 60.4% and 39.6% respectively.

3.4.2 Age

Age is considered as one of the socioeconomics, to which respondents now and again feel awkward to uncover transparently. Along these lines, for the accommodation of respondents, scale was utilized to gather data with respect to their age.

TABLE 3.2: Age Distribution

Age	Frequency	Percent	Valid Percent	Cumulative Percent
20-25	102	32.1	32.1	32.1
26-30	115	36.2	36.2	68.2
31-35	47	14.8	14.8	83.0
36-40	28	8.8	8.8	91.8
40 and above	26	8.2	8.2	100.0
Total	318	100.0	100.0	

The above mentioned table shows the distribution of the sample with respect to age. According to this table 32.1% respondents were having age ranging among 20-25 years. 36.2% people had their age lying between 26-30 years. 14.8% individuals were having their age between 31-35 years. 8.8% individuals have their age limit between 36-40 years. While only 8.2% people were having age limit between 40 and above. The responses show that majority of individuals were having age ranging between 26-30 years.

3.4.3 Qualification

Qualification is the significant component which contributes towards the thriving of the entire Nation and it is likewise the essential need of an opportunity to contend all around. Thus after gender, qualification is another powerful element of the socioeconomics.

The above table shows the distribution of sample according to qualification of respondents. 0.9% individuals were having metric qualification. 3.5% individuals.

TABLE 3.3: Qualification Distribution

Qualification	Frequency	Percent	Valid Percent	Cumulative Percent
Metric	3	0.9	0.9	0.9
Intermediate	11	3.5	3.5	4.4
Bachelor	130	40.9	40.9	45.3
Masters	152	47.8	47.8	93.1
Others	22	6.9	6.9	100.0
Total	318	100.0	100.0	

were intermediate pass. 40.9% individuals were having bachelor's degree. 47.8 individuals were having master's degrees while only 6.9 % individuals were having other qualifications. Majority of the questionnaires were filled from master's qualified individuals.

3.4.4 Experience

Again to gather data with respect to the experience of the respondents, various ranges of experience time-span were grown so every respondent can without much of a stretch show the particular control of their involvement with the applicable field. Experience incorporates picking up information about worries of public and private sector associations toward embracing new techniques for security and assurance of condition.

TABLE 3.4: Experience Distribution

Experience	Frequency	Percent	Valid Percent	Cumulative Percent
0-1 year	84	26.4	26.4	26.4
2-5 year	125	39.3	39.3	65.7
6-10 year	68	21.4	21.4	87.1
10 and above	41	12.9	12.9	100.0
Total	318	100.0	100.0	

The above mentioned table 3.4 shows the distribution of sample according to the experience of individuals. 26.4% individuals have their experience ranging between 0-1 years. 39.3% individuals were having experience of 2-5 years. 21.4% individuals are having job experience between 6-10 years. 12.9% individuals are having working experience of 10 and above years.

3.5 Instrumentation

3.5.1 Measures

Variables included in the questionnaire that is gossip at workplace (Independent variable), Workplace Incivility (Dependent variable), Interpersonal Conflict (Mediator) and Neuroticism (Moderator) were accounted for by employees of public sector organization. All the things in the survey were responded utilizing a 5-focuses Likert-scale where 1 (Strongly Disagree) to 5 (Strongly Agree), except if in any case expressed.

Surveys also included demographic factors like Gender, Age, Qualification and Experience. 350 questionnaires were circulated altogether yet just 320 were received. Yet, the genuine quantities of questionnaire utilized for the examination of information for showing the outcomes were 318. The dismissed questionnaires out of 320 surveys were those which were not having the total data or a considerable lot of the inquiries were unfilled in those surveys henceforth making them unauthentic for the investigation.

3.5.2 Gossip at Workplace

Wittek and Wielers (1998) developed a 11 item scale in order to measure gossip at workplace. The responses will be gathered through a 5 point likert scale ranging from 1 (Strongly Disagree) to 5 (Strongly Agree). The items of this 11 point scale include: Colleagues praising the skills of an absent person, Colleagues criticizing uncooperative behavior of an absent person, Colleagues expressing their irritation about a strange remark of an absent person, Colleagues asking the opinion of

others concerning a particular behavior of an absent person, Colleagues who say they feel treated badly by an absent person, Colleagues trying to justify or defend a specific behavior of an absent person, Colleagues just informing others about some interesting news concerning an absent person (e.g., relationships), Colleagues comparing their own performance at school to the performance of an absent person, Colleagues making fun of the behavior of an absent person, Colleagues criticizing something they regard as a negative trait or feature of an absent person, Colleagues criticizing the passive behavior of an absent person.

3.5.3 Interpersonal Conflict

Doucet, Poitras and Chenevert (2009) developed a 5 item scale in order to calculate interpersonal conflict. The responses for this variable are gathered through a 5 point likert scale ranging from 1 (Strongly Disagree) to 5 (Strongly Agree). The items of this scale include: There are many conflicts relating to work ideas, There are often differences in opinion regarding what should be done, There is a great deal of aversion among employees, Dealings are frequently carried out in secret, People often create obstacles for others.

3.5.4 Workplace Incivility

Cortina et al., (2001) developed a 7 item scale in order to measure workplace incivility. The responses for this variable are gathered through a 5 point likert scale ranging from 1 (Strongly Disagree) to 5 (Strongly Agree). The items of this scale include: Put you down or was condescending to you?, Paid little attention to your statement or showed little interest in your opinion?, Made demeaning or derogatory remarks about you?, Addressed you in unprofessional terms, either publicly or privately?, Ignored or excluded you from professional camaraderie?, Doubted your judgment on a matter over which you have responsibility?, Made unwanted attempts to draw you into a discussion of personal matters?.

3.5.5 Personality (Neuroticism)

John and Srivastava (1999) developed an 8 item scale in order to measure personality (neuroticism). The responses for this variable are gathered through a 5 point likert scale ranging from 1 (Strongly Disagree) to 5 (Strongly Agree). The items of this scale include: I dislike myself, I am often down in the dumps, I have frequent mood swings, I panic easily, I am filled with doubts about things, I feel threatened easily, I get stressed out easily, I often feel blue.

TABLE 3.5: Instruments

Variables	Source	Items
Gossip at Workplace (IV)	Wittek & Wielers (1998)	11
Interpersonal Conflict (Med)	Doucet, Poitras & Chenevert (2009)	5
Workplace Incivility (DV)	Cortina et al., (2001)	7
Personality (Neuroticism) (Mod)	John & Srivastava (1999)	8

3.6 Statistical Tools

The validity and reliability of scale was measured by performing Confirmatory Factor Analysis (CFA) Test. This test was performed with the help of AMOS. By performing CLI, TLI, GFI and RMSEA it was found that the model was fit as the values of all CLI, TLI, GFI and RMSEA were significant. The estimation model gave an astounding fit to the information over the other models. These CFAs results indicated that four-factor model had palatable segregate legitimacy.

TABLE 3.6: Confirmatory Factor Analysis

	Chi Square	Df	CMIN DF	GFI	TLI	CFI	RMSEA
Initial Model	1093.582**	428	2.555	0.814	0.877	0.887	0.070
Modified Model	683.562**	407	1.680	0.880	0.946	0.953	0.046

The above table 3.6 shows the values of chi square, Df, CMIN DF, GF, TLI, CFI and RMSEA respectively. The modified value of GFI is 0.880. The modified value

of TLI is 0.946. The modified value of CFI is 0.953 and the modified value of RMSEA is 0.046. All these values show the model fitness. All the results are significant this proves that the model is fit.

FIGURE 3.1: Measurement Model

3.7 Pilot Testing

Before going to perform something for a bigger scope it would be a dynamic and viable way to run a pilot testing for it, as it will maintain a strategic distance from numerous dangers identified with wastage of assets and time. Henceforth, Pilot testing of right around 35 questionnaires were done so as to approve, regardless of whether results are comfortable and in accordance with the proposed theory or

not. In the wake of directing the pilot testing it was reasoned that there was no critical issue in the factors and the scales were completely dependable for the pilot study performed.

3.8 Reliability Analysis of Scales used

So as to check the inner consistency of all factors the estimation of Cronbach alpha was processed. The estimation of Alpha that is $>.70$ is a satisfactory value (Hair et al., 2006).

Cronbach's alpha is a proportion of interior consistency, that is, the means by which how firmly related a lot of things are as a gathering. It is viewed as a proportion of scale reliability. The estimation of alpha for all variables alongside the number of items is appeared in Table below.

The estimation of Cronbach alpha for gossip at workplace, interpersonal conflict, workplace incivility, and Personality (Neuroticism) is 0.83, 0.69, 0.87 and 0.78 individually.

Alpha qualities for the entire variable are in the satisfactory range so the information is dependable for additional calculations.

TABLE 3.7: Reliability Analysis

Variables	Cronbach's alpha	Items
Gossip at Workplace	0.838	11
Interpersonal Conflict	0.694	5
Workplace Incivility	0.870	7
Personality	0.781	8

The above table 3.7 depicts the reliability analysis of the sample. According to this data the value of cronbach's alpha for gossip at workplace was 0.838. The value of cronbach's alpha for interpersonal conflict was 0.694. The value of cronbach's alpha for workplace incivility was 0.870 and the value of cronbach's alpha for personality was 0.781.

3.9 Data Analysis Techniques

After the assortment of the information that is pertinent to the investigation from 318 respondents, the information was then broke down on SPSS. Various techniques while dissecting the information are utilized. Above all else, just the surveys which were filled suitably were chosen for the research. Every factor of the questionnaire was coded and each coded variable was utilized for information analysis. Frequency tables were utilized with respect to clarify the example qualities. Descriptive Statistics was directed by utilizing the numerical qualities. Reliability of the considerable number of factors was checked through Cronbach's alpha. Confirmatory Factor Analysis (CFA) was utilized to legitimize the estimation model. Correlation Analysis was led so as to know whether there is a noteworthy relationship exist between the factors understudied in this research or not. Single linear regression analysis of Independent and Dependent variable was led to decide the proposed relationship. Preacher and Hayes Process Macros were utilized for leading mediation and moderation to decide the presence of the role of mediator and moderator between the Independent and dependent variables. With the help of Preacher and Hayes technique and correlation analysis, the expected hypothesis were tried to check the rejection or acceptance of the given hypothesis.

Chapter 4

Results

4.1 Correlation Analysis

In correlation analysis, Pearson correlation analysis tells about the quality and nature of the relationship through Pearson relationship for example from -1 to +1. Henceforth, through immensity esteem we can close the quality of the correlation between two factors and that immensity can sum up by the separation of relationship from zero. In the event that the correlation is far from zero that implies the connection between the two factors is solid and the other way around.

In any case, if the values are zero that implies that there exists no correlation between the understudied factors. Positive and negative sign portrays the idea of the relationship, if the sign is positive that implies that rise in one variable causes increase in the other variable and that is considered as immediate relationship and similarly if the sign is negative that implies that rise in one variable will cause decline in another variable and that would be as indirect relationship.

Correlation analysis is done to decide the relationship among the factors. In this study, the main target to perform correlation is to discover the relationship between gossip at workplace and workplace incivility, the mediating role of interpersonal conflict and moderating role of personality (Neuroticism); to make the proposed hypothesis substantial. Below mentioned table shows the correlation between gossip at workplace, workplace incivility along with the mediating role of interpersonal conflict and moderating role of personality (Neuroticism).

TABLE 4.1: Correlation Analysis

Sr.No	Variables	1	2	3	4
1	Gossip at workplace	1			
2	Workplace Incivility	.202**	1		
3	Interpersonal Conflict	.606**	.308**	1	
4	Personality (Neuroticism)	.184**	.191**	.276**	1

The above table 4.1 shows the correlation analysis of the given sample. This table shows that the correlation between gossip at workplace and workplace incivility is .202 which indicates a positive relationship between the two variables. The correlation between gossip at workplace and interpersonal conflict is .606 which again shows a positive and significant relationship between the two variables. the correlation value between gossip at workplace and neuroticism is .184 which shows positive relationship between the two variables. The correlation between workplace incivility and interpersonal conflict has a value of .308 which is positive and significant. The correlation existing between workplace incivility and neuroticism has a value of .191 which is positive and significant. The correlation value between interpersonal conflict and personality is .276 which is positive and significant and is showing the existence of positive relationship between the two variables. Positive sign with variables shows the existence of positive relationship between the variables. This means that increase in one variable will cause an increase in the other variable.

4.2 Descriptive Statistics

Descriptive Statistics depict about the size of the sample and the judgments that are made about the gathered information. It informs us regarding a few insights regarding the information, for example, what is the size of the data, least and most extreme values, mean and standard deviation. The mean values show the normal of reactions while the standard deviation values demonstrate the variety of reactions from their methods. All the factors understudied were estimated at 5

point Likert scale. Descriptive Statistics is the data outline of entire information since it features the huge measurement focuses. The given table presents some noteworthy figures that constitute the entire information.

The descriptive statistics table shows the size of population, minimum and maximum values in the data, mean and standard deviation for all the variables.

TABLE 4.2: Descriptive Statistics

	N	Min	Max	Mean	Standard Deviation
Gossip at workplace	318	14.00	53.00	31.1541	7.36679
Workplace Incivility	318	5.00	25.00	18.4465	3.03948
Interpersonal Conflict	318	7.00	35.00	21.4528	5.49298
Personality (Neuroticism)	318	9.00	40.00	29.2107	5.21732

The table shown above depicts the sample size of the data which is 318. The table shows the minimum and maximum values of the data. Furthermore, it shows the mean and standard deviation values of the data. The variable gossip at workplace has a mean value of 31.1541 and standard deviation value of 7.36679. The variable workplace incivility has a mean value of 18.4465 and a standard deviation value of 3.03948. The variable interpersonal conflict has a mean value of 21.4528 and a standard deviation value of 5.49298. The variable Neuroticism has a mean value of 29.2107 and a standard deviation value of 5.21732.

4.3 Regression Analysis

To test the impact of mediation and moderation, this research utilizes the PROCESS macros tool given by Preacher and Hayes. The PROCESS Macros utilize the bootstrapping method, in which the random samples are created from the information and to survey the necessary measurement in each resample (Preacher & Hayes, 2004; Shrout & Bolger, 2002). Model 4 was utilized to test the mediating role of interpersonal conflict between gossip at workplace and workplace incivility, while Model 7 was utilized to test the moderating role of Personality (Neuroticism) between gossip at workplace and Interpersonal Conflict.

To break down the presence of connection between the factors, correlation analysis has been used in the research, anyway simple dependence on the correlation analysis doesn't do the trick since it just shows the presence of connection between variables through a lacking help and doesn't tells about the relationship among the variables under study. Hence, regression analysis is executed in order to approve that one variable is reliant on another variable. Regression analysis essentially shows how much one variable is subject to another variable for example independent factor on which it is being regressed.

TABLE 4.3: Linear Regression

Workplace Incivility			
Predictor	β	R^2	Sig
Gossip at workplace	.452	.367	.000

Table 4.3 depicts the linear regression among variables. First hypothesis stated that gossip at workplace is positively related to workplace incivility. The outcome of the linear regression also shows a positive and significant relationship between gossip at workplace and workplace incivility. The value of β is 0.452 having a R^2 value of 0.367 and a significance value of 0.000 which shows the presence of positive and significant relationship between gossip at workplace and workplace incivility. This leads to the acceptance of first hypothesis. The value of β depicts that 1 unit of change in the value of Gossip at workplace brings about 0.452 unit of change in workplace incivility.

TABLE 4.4: Linear Regression

Interpersonal Conflict			
Predictor	β	R^2	Sig
Gossip at workplace	.083	.041	.000

Table 4.4 shows the linear regression between gossip at workplace and interpersonal conflict. The second hypothesis of this research states that gossip at workplace is positively related to interpersonal conflict. The outcome of this linear regression also supports this hypothesis. The value of β is 0.083 having a R^2 value of 0.041 and

a significance value of 0.000 which depicts the existence of positive and significant relationship between gossip at workplace and interpersonal conflict. The value of β depicts that 1 unit of change in the value of Gossip at workplace brings about 0.083 unit of change in interpersonal conflict.

TABLE 4.5: Linear Regression

Predictor	Workplace Incivility		
	β	R^2	Sig
Interpersonal Conflict	.556	.095	.000

Table 4.5 shows the linear regression between interpersonal conflict and workplace incivility. The third hypothesis of this research states that interpersonal conflict is positively related to workplace incivility. The outcome of this linear regression also supports this hypothesis. The value of β is 0.556 having a R^2 value of 0.095 and a significance value of 0.000 which depicts the existence of positive and significant relationship between interpersonal conflict and workplace incivility. The value of β depicts that 1 unit of change in the value of interpersonal conflict brings about 0.556 unit of change in workplace incivility. This indicates that the third hypothesis of this research is also accepted.

4.4 Mediation Analysis

The hypothesis 4 of this research states that Interpersonal conflict mediates the relationship between gossip at workplace and workplace incivility. For this hypothesis mediation analysis was conducted. For this purpose, Preacher and Hayes model 4 was run in order to find the mediating role of interpersonal conflict between gossip at workplace and workplace incivility. The Table below shows the direct, indirect and total effect that the mediator (interpersonal conflict) has on independent variable (gossip at workplace) and dependant variable (workplace incivility). Interpersonal conflict will act as a bridge between gossip at workplace and workplace incivility.

TABLE 4.6: Mediation Analysis

DV	Effect of IV on M	Effect of M on DV	Total Effect of IV on DV	Direct Effect of IV on DV	Bootstrap results for indirect Effects	
	(a path)	(b path)	(c path)	(c' path)	LLCI	ULCI
	β	β	β	β		
Gossip at Workplace	.1022	.3186	.325	.4567	.0127	.0645

The above table 4.6 shows that the effect of independent variable on mediator is 0.1022 with a significance value of 0.000. The effect of mediator on dependent variable is 0.3186 with a significance value of 0.000. The total effect of independent variable on dependent variable is 0.325 with a significance value of 0.000. This depicts that almost 3% change occurs in workplace incivility due to gossip at workplace. Direct effect of independent variable on dependent variable has a value of 0.4567 with a significance value of 0.000. This depicts that gossip at workplace brings about 45% changes in workplace incivility in presence of interpersonal conflict. This shows that the results are positively significant. Bootstrap results for indirect effect have upper and lower limit values 0.0127 and 0.0645 respectively. This shows that interpersonal conflict plays a mediating role between gossip at workplace and workplace incivility.

FIGURE 4.1: Mediation Analysis

4.5 Moderation Analysis

Hypothesis 5 of this research depicts that Neuroticism moderates the relationship between gossip at workplace and interpersonal conflict such that relation strengthened if employee is neurotic. Hence, in order to find out the acceptance or rejection of this hypothesis Preacher and Hayes Process macros model 7 was used to find out whether neuroticism moderates the relationship between gossip at workplace and interpersonal conflict.

TABLE 4.7: Moderation Analysis

DV	Effect of GW on IC		Effect of Neuroticism on IC		Effect of GW x Neuroticism on IC		Bootstrap results for indirect effects	
	β	t	β	t	β	t	LL95% GW	UL95% GW
Interpersonal Conflict	.1811	1.5492	.1778	1.4770	0.4567	13.0830	.3880	.5254

Table 4.7 depicts the moderation analysis. The outcome of this moderation analysis shows that the interaction term (gossip at workplace x Neuroticism on interpersonal conflict) has a β value of 0.4567 and a t value of 13.0830 along with a significance value of 0.000. The value of β shows a positive and significant moderating role of neuroticism on gossip at workplace and interpersonal conflict. The upper and lower limit has values 0.3880 and 0.5254 which are both positive and significant. Since there is no zero between the values it shows that neuroticism is moderating the relationship between gossip at workplace and interpersonal conflict. This means that the relationship between gossip at workplace and interpersonal conflict will strengthen in the presence of neuroticism.

The Figure 4.2 depicts the graphical representation of moderated mediation existing between the variables. Thus showing the acceptance of hypothesis 5 which states that neuroticism will moderate the relationship between gossip at workplace and interpersonal conflict such that the relationship between gossip at workplace and neuroticism will strengthen in presence of neuroticism as moderator.

FIGURE 4.2: Moderated Mediation Analyses Diagram

4.6 Summary of Accepted/ Rejected Hypothesis

Table 4.8 shows the outcome of the analysis for each hypothesis.

TABLE 4.8: Hypothesis Summarized Results

Hypothesis	Statement	Status
Hypothesis 1	Gossip at workplace is positively related to workplace incivility.	Accepted
Hypothesis 2	Gossip at workplace is positively related to interpersonal conflict.	Accepted
Hypothesis 3	Interpersonal conflict is positively related to workplace incivility.	Accepted
Hypothesis 4	Interpersonal conflict mediates the relationship between gossip at workplace and workplace incivility.	Accepted
Hypothesis 5	Neuroticism moderates the relationship between gossip at workplace and interpersonal conflict such that relation strengthened if employee is neurotic.	Accepted

Chapter 5

Discussion & Conclusion

The essential reason for the research was to break down the hypothetical relationships. This research proposed the connection between gossip at workplace and workplace incivility. Furthermore, the mediating role of interpersonal conflict and moderating role of Neuroticism was likewise watched. This chapter of the research will basically talk about the outcomes of data analysis shown in chapter 3 and chapter 4, and the analysis performed with SPSS and AMOS. This section will center in assessing the detailed results of the links between variables. Moreover, it will interface it with past investigations to conceptualize that current examination matches with past ideas and the amount it goes astray. The earlier talked about target of the investigation will be connected with speculation to control our conversation so as to draw potential implications.

5.1 Discussion

The basic reason of this research was to study the link between gossip at workplace and workplace incivility in public sector organizations within the domain of Islamabad and Rawalpindi. This study also included the mediating role of Interpersonal conflict among the relationship of gossip at workplace and workplace incivility. Furthermore moderating role of Neuroticism was also studied among the relationship of gossip at workplace and interpersonal conflict. This research was conducted in public sector organizations of Islamabad and Rawalpindi.

The outcome of this research shows that gossip at workplace has a strong and positive impact on workplace incivility. Furthermore from the results it was found that interpersonal conflict is strongly associated with gossip at workplace which again shows that interpersonal conflict is also positively associated with workplace incivility. This means that all these variables enhance the relationship with one another. The relationship between gossip at workplace and workplace incivility further enhances in the presence of interpersonal conflict.

Moreover, it was found that Neuroticism is positively connected with gossip at workplace. Also, Neuroticism is positively and significantly linked with interpersonal conflict. This shows that the link between gossip at workplace and interpersonal conflict further enhances in the presence of neuroticism as moderator. It further strengthens their relationship. This leads to the acceptance of all the Hypothesis H₁, H₂, H₃, H₄ and H₅ respectively.

5.1.1 Hypothesis 1: Gossip at Workplace is positively related to Workplace Incivility

The first hypothesis of this study states that gossip at workplace is positively linked with workplace incivility. The outcome of this hypothesis also supports this hypothesis strongly, as the data also shows a significant and positive relationship between gossip at workplace and workplace incivility. The outcome of this hypothesis ($\beta = .452$, $t = 13.529$, $p = .000$), these results show that the relationship between gossip at workplace and workplace incivility is highly significant.

The value of t depicts the level of significance in the link between gossip at workplace and workplace incivility. Since the value is much greater than 2 it shows that the relationship between gossip at workplace and workplace incivility is highly significant. The value of β shows that 1 unit of change in gossip at workplace brings about 45% change in workplace incivility. This shows that the both the variables are positively linked with one another. Increase in one variable causes increase in the other variable also or vice versa. The outcome of correlation analysis also shows a positive and significant relationship between gossip at workplace and workplace incivility.

This research is in line with the research of (Bakker & Demerouti, 2007) who gave a hypothetical base to clarify the link between gossip at workplace and interpersonal conflict. It was found that gossip at workplace has a significant and positive relationship with workplace incivility. According to researchers when gossip occurs regarding any employee, it will lead to incivility among the employees. An increase in gossip at workplace will result in an increase in workplace incivility.

According to Foster (2004) gossip is defined as the act of delivering, hearing or taking an interest in evaluative remarks about somebody. According to him people spend majority of the time on gossip. Whenever they sit idle they gossip about one person or the other. Gossip is considered as an important part of daily routine. People spend most of their time in gossiping about others. This can lead individuals to workplace incivility. Gossip at workplace can harm the environment of the office; it can result in envy, ending of relationships.

Salancik and Pfeffer (1978) in their research also talked about the positive relationship between gossip at workplace and workplace incivility. It was found that gossip plays an important role in causing incivility among workers. Negative event that take place in the workplace force the employees to indulge in gossips at workplace. These negative events lower downs the morale of employees and they may indulge in negative events like workplace gossips which may further lead the employees to workplace incivility. Hence, it was found that gossip at workplace has a positive and significant relationship with workplace incivility.

5.1.2 Hypothesis 2: Gossip at Workplace is Positively related to Interpersonal Conflict

The second hypothesis of this study states that gossip at workplace is positively related to interpersonal conflict. The outcome of this hypothesis ($\beta=0.083$, $t=3.665$ and $p=.000$) depict the presence of a strong and positive relationship between gossip at workplace and interpersonal conflict. The results of the regression analysis also support the hypothesis in a way that it can be seen that through the results a positive and significant relationship among the variables.

The value of t is 3.665 which are greater than 2 shows that the outcome of regression analysis is significant. Furthermore, the value of β is equal to 0.083 which shows that 1 unit of change in gossip at workplace brings about 8% of change in interpersonal conflict.

This shows that the variables are strongly connected to each other. Change in one variable will cause change in the other variable also.

The regression analysis demonstrates that interpersonal conflict is a positively significant determinant of interpersonal conflict. The consequences of the investigation have ended up being acceptable as in previous examinations there is less writing on negative side of gossip at workplace.

People consistently willingly or accidentally catch, spread, or participate in pessimistic discussion about others who are excluded from the conversational setting (Dunbar 2004). Correlation analysis also shows that gossip at workplace and interpersonal conflict are strongly linked to each other.

Gossip at workplace includes discussing your associate by and large in their non-appearance, so it has a possibility to hurt the sentiments of others. Henceforth the discoveries can be supported regarding any contention that gossip has got potential to upgrade struggle in the associations.

In the event that we relate this marvel in social setting of Pakistan, we have a collectivist culture. So in our way of life individuals work in bunches in such setting casual conversations among bunch individuals is a typical wonder, so when a member of the group gossip about a partner it will spread like gossip and will be the wellspring of contention. So we can say that gossip has prone to make relationship among individuals weaker.

Whenever employees gossip about an individual who is not present it can create a grudge or misunderstanding in other individuals regarding that particular person which can result in interpersonal conflict.

This can create differences in employees. Therefore, it is found that gossip at workplace is positively and significantly related to interpersonal conflict.

5.1.3 Hypothesis 3: Interpersonal Conflict is Positively related to Workplace Incivility

In hypothesis 3 it was stated that interpersonal conflict is positively related to workplace incivility. The previous studies also support this hypothesis. Also the results of this hypothesis lead towards the acceptance of the hypothesis. The value of ($\beta = .556$, $t = 5.745$ and $p = .000$). This depicts the existence of positive and significant relationship between interpersonal conflict and workplace incivility.

The value of t is 5.745 which are greater than 2 shows that the outcome of regression analysis is significant. Furthermore, the value of β is equal to 0.556 which shows that 1 unit of change in interpersonal conflict brings about 55% of change in workplace incivility. This shows that the variables are strongly connected to each other. Change in one variable will cause change in the other variable also and vice versa.

Barlett (2009) found that there is a strong connection between interpersonal conflict and workplace incivility. He further in his research told that there is constrained information available for interpersonal conflict and workplace incivility and the relationship these two variables share with one another. This research is in line with the previous researches proving that interpersonal conflict is positively linked with workplace incivility

Williams and Anderson (1991) in their research defined workplace incivility as the low power degenerate conduct with vague plan to hurt the objective, infringing upon working environment standards of shared regard. This also shows that interpersonal conflict and workplace incivility are linked to each other in a way that whenever any conflict arises it causes incivility among the members. A harmful approach occurs.

Dalal (2005) explained in his research that people suffering from workplace incivility will indulge in less citizenship conduct, they will be involved in interpersonal conflict, increased turnover rate, reduced commitment level. All this can badly affect the performance of the organization leading in reduced profits. When the employees will be in interpersonal conflict they will not be able to perform up to

the mark and work for the benefits of organization. Interpersonal conflict causes workplace incivility. This has been proven from the regression analysis as well as the correlation analysis and also the past researches prove that interpersonal conflict strongly affects workplace incivility.

5.1.4 Hypothesis 4: Interpersonal Conflict Mediates the Relationship between Gossip at Workplace and Workplace Incivility

The Fourth hypothesis of this research states that interpersonal conflict mediates the relationship between gossip at workplace and workplace incivility. This hypothesis is accepted because the outcome depicts a significant role of interpersonal conflict between the relationship of gossip at workplace and workplace incivility. The results have lower and upper limit values as 0.0127 and 0.0645. Since both the values are positive it shows that interpersonal conflict positively mediates the relationship between gossip at workplace and interpersonal conflict.

The outcome of this hypothesis shows that interpersonal conflict mediates the relationship between gossip at workplace and workplace incivility. The relationship between gossip at workplace and workplace incivility is positive and it strengthens in the presence of interpersonal conflict as mediator. Interpersonal conflict further strengthens the relationship between gossip at workplace and workplace incivility.

According to Schaufeli and Bakker (2004); Bakker and Demerouti (2007) the productive association between workplace incivility, interpersonal conflict and gossip at workplace was moreover observed. It recommends that agents experiencing workplace incivility will as a rule make negative feelings concerning legitimate courses of action, activities, destinations, and execution. In addition, past assessment moreover attest that individuals experiencing workplace incivility associate with themselves in opposite feelings when they end up using their own advantages. They appreciate gossips at workplace which prompts interpersonal conflict.

A useful relationship among workplace incivility and interpersonal conflict has been watched, which induced that individuals experiencing workplace incivility

will as a rule make perception that their supervisor has mishandled the unwritten comprehension and they have been sold out by their chief. Basically all delegates are viewed as busy with hearing, making. or then again regardless participating in evaluative comments about various partners who are missing in the regular gossip or conversation which can cause interpersonal conflict and can moreover lead it to workplace incivility.

This leads to the acceptance of fourth hypothesis. All the results, data, past researches supported that interpersonal conflict connects both gossip at workplace and workplace incivility in a way that it further strengthens their relationship. Positive and significant relationship was found between gossip at workplace and workplace incivility in the presence of interpersonal conflict as mediator.

5.1.5 Hypothesis 5: Neuroticism Moderates the Relationship between Gossip at Workplace and Interpersonal Conflict such that relation strengthened if Employee is Neurotic

The fifth hypothesis of the study states that Neuroticism moderates the relationship between gossip at workplace and interpersonal conflict such that relation strengthened if employee is neurotic. The results of this hypothesis ($\beta = 0.4567$, $t = 13.0830$ and $p = .000$) show the positive and significant relationship between gossip at workplace and interpersonal conflict in the presence of Neuroticism as moderator.

The value of β which is equal to 0.4567 shows that Neuroticism is bringing about 45% changes in the relationship of gossip at workplace and interpersonal conflict. The value of t is equal to 13.0830 which is much greater than 2 showing that the relationship is highly significant in the presence of neuroticism as moderator. The values of upper and lower limit are 0.5254 and 0.3880 respectively. Both the values are having positive signs showing that the relationship is highly significant in the presence of neuroticism as moderator.

The investigation utilized Neuroticism as a moderator between gossip at workplace and interpersonal conflict. In collectivist culture like Pakistan in the event that neuroticism is high, at that point it will debilitate the connection between gossip at workplace and interpersonal conflict. On the off chance that worker display neurotic conduct, at that point gossip at workplace will increase the conflict. Since it's in the personality of a neurotic individual that they will in general observe the most noticeably awful angles off things and accept that most noticeably awful will occur, which will make interpersonal conflict among the colleagues.

It was suggested that Neuroticism will moderate the connection between gossip at workplace and interpersonal conflict, so that within the existence of neuroticism as moderator, their relationship will be more solid. A solid support was found in the outcome for acknowledgment of that specific presumption. If an individual is experiencing neurotic behavior about an opposing gossip at workplace about himself or his related partner they will focus on it and it adversely influences them which will prompt interpersonal conflict. Insane people are frightful and energetic unstable so they partake in interpersonal conflict because of adverse gossip at workplace.

This leads to the acceptance of the fifth hypothesis also. From data analysis it was found that neuroticism will positively and significantly moderate the relationship between gossip at workplace and workplace incivility such that in the presence of neuroticism as moderator the relationship between gossip at workplace and workplace incivility will strengthen.

5.2 Practical and Theoretical Implications

This research has made a lot of contribution in the existing literature in both theoretical and practical ways. It has introduced new variables and new linkages like gossip at workplace, workplace incivility, neuroticism and interpersonal conflict. There is no literature available with all these four variables and the same linkages. This is a huge contribution in the existing literature since there is no other study

available that discussed the impact of gossip at workplace on workplace incivility with mediating role of interpersonal conflict and moderating role of neuroticism. Past examinations talked and examined gossip at workplace however this investigation expand this work by depicting system through which gossip in workplace prompts workplace incivility. This research utilizes interpersonal conflict as mediator that drove gossip at workplace to workplace incivility. This research demonstrates this relationship that interpersonal conflict mediates this connection of gossip at workplace and workplace incivility. The investigation additionally utilized neuroticism as a moderator. Since before this work on gossip at workplace has been done in western societies, however Pakistan has distinctive setting so this investigation assisted with checking whether the relationship which was led in other western nations relates with Pakistan setting or not.

Present research has a few practical implications which give great proposals to the associations. This research will help the researchers, strategy creators and administrators. It will give supportive instrument to associations to deal with interpersonal conflict among workers because of negative gossip of colleagues and bosses. Employee associations with in a gathering are significant so this examination will assist associations with taking measures to diminish gossip. Present research will help strategy creators to manage these issues of gossip at workplace and interpersonal conflict. With assistance of this examination they can recruit such pioneers who can forestall gossip and its negative results on representatives.

This research gives suggestions that a legitimate solid workplace must be guaranteed so representatives not feel helpless or depressed in any circumstance. Gossip can't be disposed of totally, yet managers can screen what representatives examine during work. At the point when stream of data is just top to bottom, workers purpose of perspectives are held unanswerable, in this manner they invested more energy in spreading gossip, since representatives needs to be related to associations and needs to be heard, so supervisors should concentrate on giving legitimate correspondence channels, and workers can without much of a stretch offer their choices and recommendations.

5.3 Limitations of Research

There are a few limitations in this study. The first and major limitation is regarding the shortage of time. Due to the shortage of time the research was only conducted in public sector organizations of Rawalpindi and Islamabad. This is considered as another limitation of the study as it could have been conducted in other sectors also if there was more time available. Sample size was also small due to limited time, if there was more time available a larger sample could have been studied.

Due to shortage of time only one mediator and moderator was used whereas this study could have been conducted with more than one mediator and moderator. Another limitation of this research is that this research is conducted using convenience sampling technique so the data could not be generalized for all the organizations. Furthermore the study only uses SPSS and AMOS software. However, the analysis could have been performed on other different software's.

5.4 Future Research Directions

Several future directions can be drawn from this research. In this research the impact of gossip at workplace on workplace incivility was studied. In future, the researchers can study the impact of gossip at workplace with different dependent variables. The data analysis for this research was taken from public sector organizations only whereas future researchers can also perform analysis from different organizations.

Positive side of gossip at workplace can be examined and how to it impacts workplace environment. Research should be conducted with mediator and moderator in positive aspect. How gossip can be helpful in creating positive friendly workplace environment and create strong bound between employees of organizations.

Furthermore, the impact of gossip at workplace on workplace incivility was studied using only one mediator whereas other mediators could also be used. Same goes for the moderator, this research could be conducted using different moderator or

any other personality trait. Moreover, more than one mediator and moderator could be used to test the relationship between gossip at workplace and workplace incivility.

Moreover, the sample size for this study could also be increased in order to analyze a vast majority of data. More research on the positive side of gossip can also be seen. Researchers should focus on studying other variables with gossip like workplace ostracism. The culture of organization, power distance could also be taken as a variable. Also, different personality traits, like introvert, extrovert can also be taken as moderators. Moreover employees well-being can also be taken as a variable to study with gossip.

5.5 Conclusion

The basic purpose of this study was to identify the impact of gossip at workplace on workplace incivility. This research also used interpersonal conflict as mediator between the relationship of gossip at workplace and workplace incivility. Moreover, this research also used personality (neuroticism) as moderator between the relationship of gossip at workplace and interpersonal conflict.

From the data analysis it was found that there was significant and positive relationship between gossip at workplace and interpersonal conflict. Moreover, interpersonal conflict positively mediates the relationship between gossip at workplace and workplace incivility and neuroticism positively and significantly moderates the relationship between gossip at workplace and interpersonal conflict. This leads to the acceptance of all five hypotheses.

This research was carried out in public sector organizations of Rawalpindi and Islamabad. People like to gossip a lot and due to this interpersonal conflict increase which leads to workplace incivility. In this research interpersonal conflict is taken as a mediator between the relationship of gossip at workplace and workplace incivility whereas neuroticism is taken as a moderator between gossip at workplace and interpersonal conflict. These linkages were proven with the help of data analysis.

A total of 350 questionnaires were distributed in public sector organizations out of which only 320 came back. From these 320, only 318 were used in data analysis.

Analysis was done through SPSS and AMOS. Reliability analysis, regression analysis, correlation analysis and Confirmatory factor analysis was conducted with the help of which the model was found fit and the relationships were found significant and positive.

Bibliography

- Agarwal, U. A., and Gupta, R. K. (2018). Examining the nature and effects of psychological contract: case study of an indian organization. *Thunderbird Intern. Bus. Rev.*, 60, 175–191. doi:10.1002/tie.21870
- Akella, D., and Lewis, V. J. (2019). The modern face of workplace incivility. *Organ. Manag. J.* 16, 55–60.
doi: 10.1080/15416518.2019.1604202
- Alloy, L. B., Black, S. K., Young, M. E., Goldstein, K. E., Shapero, B. G., Stange, J. P., & Abramson, L. Y. (2012). Cognitive vulnerabilities and depression versus other psychopathology symptoms and diagnoses in early adolescence. *Journal of Clinical Child & Adolescent Psychology*, 41, 539–560
- Allport, G. W. (1961). *Pattern and growth in personality*. New York, NY: Holt, Rinehart, & Winston
- Allport, G. W. (1994). *Personality: A psychological interpretation*. In D. Schultz & S. E. Schultz (Eds.), *Theory of personality*. Brooks: Cole
- Andersson, L. M., & Pearson, C. M. (1999). Tit for tat? The spiraling effect of incivility in the workplace. *Academy of Management Review*, 24, 452–471
- Andreassi, J. L. (2000). *Psychophysiology: Human behavior & physiological response*. Hillsdale, NJ: Lawrence Erlbaum Associates
- Appelbaum, S. & Roy-Girard, D. (2007). Toxins in the workplace: Affect [sic] on organizations and employees. *Corporate Governance*, 7(1), 17–28.
- Aquino, K., Galperin, B. L., & Bennett, R. J. (2004). Social status and aggressiveness as moderators of the relationship between interactional justice and workplace deviance. *Journal of Applied Social Psychology*, 34, 126–138.

- Aquino, K., Tripp, T. M., and Bies, R. J. (2001). How employees respond to personal offense: the effects of blame attribution, victim status, and offender status on revenge and reconciliation in the workplace. *J. Appl. Psychol.* 86:52.
doi:10.1037/0021-9010.86.1.52
- Arnett, R. C. & Fritz, J. M. H. (2001). Communication and professional civility as a basic service course: Dialogic praxis between departments and situated in an academic home. *Basic Communication Course Annual*, 13, 174–206.
- Arnett, R. C. & Fritz, J. M. H. (2003). Sustaining institutional ethics and integrity: Management in a postmodern moment. In A. S. Iltis (ed.), *Institutional Integrity in Healthcare* (pp. 41–71). Dordrecht: Kluwer Academic Publishers.
- Arnett, R. C. (1986). *Communication and Community: Implications of Martin Buber's Dialogue*. Carbondale: Southern Illinois University Press.
- Arnett, R. C. (2006). Professional civility. In J. M. H. Fritz & B. L. Omdahl (eds), *Problematic Relationships in the Workplace* (pp. 233–248). New York: Peter Lang.
- Arnett, R. C., Fritz, J. M. H. & Bell, L. M. (2009). *Communication Ethics Literacy: Dialogue and Difference*. Thousand Oaks, CA: Sage
- Ashforth, B. (1994). Petty tyranny in organizations. *Human Relations*, 47, 755–778.
- Ayim, M. 1994. Knowledge through the grapevine: Gossip as inquiry. In R. F. Goodman & A. Ben-Ze'ev (Eds.), *Good gossip: 85-99*. Lawrence: University of Kansas Press
- Bakker, A. B., and Demerouti, E. (2007). The job demands-resources model: state of the art. *J. Manag. Psychol.*, 22, 309–328.
doi:10.1108/02683940710733115
- Barbuto, J. E., Jr., Phipps, K. A., & Xu, Y. (2010). Testing relationships between personality, conflict styles and effectiveness. *International Journal of Conflict Management*, 21, 434–447.

- Barki, H., & Hartwick, J. (2001). Interpersonal conflict and its management in information system development. *MIS quarterly*, 195-228.
- Baron, R. A. & Neuman, J. H. (1996). Workplace violence and workplace aggression: Evidence on their relative frequency and potential causes. *Aggressive Behaviour*, 22, 161–173.
- Baron, R. A. & Neuman, J. H. (1998). Workplace aggression – The iceberg beneath the tip of workplace violence: Evidence on its forms, frequency and targets. *Public Administration Quarterly*, 21, 446–464.
- Bartlett, M. (2010). Workplace incivility and conflict management styles of community college leaders in the nine mega states. Doctoral dissertation, Clemson University, South Carolina. Retrieved from Dissertations & Theses: Full Text. (Publication No. AAT 3355130).
- Bashir, M., Shabbir, R., Saleem, S., Abrar, M., Saqib, S., & Gill, S. H. (2020). *Job-Related and Nonjob-Related Gossips Among Low-Ranked Employees in Unionized Service Organization. Frontiers in Psychology*, 11.
- Baumeister, R. F., Bratslavsky, E., Finkenauer, C., & Vohs, K. D. (2001). Bad is stronger than good. *Review of General Psychology*, 5(4), 323–370.
- Baumeister, R. F., Zhang, L. Q., and Vohs, K. D. (2004). Gossip as cultural learning. *Rev. Gen. Psychol.* 8, 111–121.
doi:10.1037/1089-2680.8.2.111
- Beersma, B., & Van Kleef, G. A. (2011). How the grapevine keeps you in line: Gossip increases contributions to the group. *Social Psychological and Personality Science*, 2(6), 642–649.
- Beersma, B., & Van Kleef, G. A. (2012). Why people gossip: An empirical analysis of social motives, antecedents, and consequences. *Journal of Applied Social Psychology*, 42, 2640– 2670
- Bekes, V., Dunkley, D., Taylor, G., Zuroff, D., Lewkowski, M., Foley, J., & Westreich, R. (2015). Chronic stress and attenuated improvement in depression over 1 year: The moderating role of perfectionism. *Behavior Therapy*, 46, 479–492.

- Bencsik, A., & Juhasz, T. (2020). Impacts of Informal Knowledge Sharing (Workplace Gossip) on Organisational Trust. *Economics & Sociology*, 13(1), 249-270.
- Bennett, R. J., and Robinson, S. L. (2003). "The past, present, and future of workplace deviance research," in *Organizational Behavior: The State Of The Science*, ed. J. Greenberg (New Jersey: Lawrence Erlbaum Associates Publishers), 247–281.
- Ben-Ze'ev, A. (1994). "The vindication of gossip," in *Good Gossip*, eds R. F. Goodman and A. Ben-Ze'ev (Kansas: University Press of Kansas), 11–24.
- Bienvenu, O.J., Samuels, J.F., Costa, P.T., Reti, I.M., Eaton, W.W., & Nestadt, G., (2004). Anxiety and depressive disorders and the five-factor model of personality: a higher- and lower-order personality trait investigation in a community sample. *Depress. Anxiety*, 20, 92–97.
- Blanch, A., & Aluja, A. (2009). Work, family and personality: A study of work-family conflict. *Personality and Individual Differences*, 46, 520–524.
- Blau, G., and Andersson, L. (2005). Testing a measure of instigated workplace incivility. *J. Occup. Organ. Psychol.* 78, 595–614.
doi:10.1348/096317905X26822
- Blau, P. (1964). *Power and Exchange In Social Life*. New York, NY: J Wiley & Sons
- Boehm, L. E. 1994. The validity effect: A search for mediating variables. *Personality and Social Psychology Bulletin*, 20: 285-293.
- Bolger, N., & Zuckerman, A. (1995). A framework for studying personality in the stress process. *Journal of Personality and Social Psychology*, 69, 890–902.
- Bowlby J. *Attachment and Loss, II: Separation, Anger, and Loss*. New York, NY: Basic Books Inc Publishers; 1973.
- Bowling, N. A., and Beehr, T. A. (2006). Workplace harassment from the victim's perspective: a theoretical model and meta-analysis. *J. Appl. Psychol.*, 91:998.
doi:10.1037/0021-9010.91.5.998

- Boyaçlı, K., Bensoy, F., Beydağ, K. D., & Kızıyık, M. (2014). Stress and Stress Management in Health Institutions. *Procedia-Social and Behavioral Sciences*, 152, 470-475.
- Bradbury, T. N., & Fincham, F. D. (1990). Attributions in marriage: Review and critique. *Psychological*.
- Brady, D. L., Brown, D. J., & Liang, L. H. (2016). Moving beyond assumptions of deviance: The 53 reconceptualization and *measurement of workplace gossip*
- Brady, D. L., Brown, D. J., & Liang, L. H. (2017). Moving beyond assumptions of deviance: The reconceptualization and measurement of workplace gossip. *Journal of applied Psychology*, 102(1), 1-15.
- Brady, D. L., Brown, D. J., & Liang, L. H. (2017). Moving beyond assumptions of deviance: The reconceptualization and measurement of workplace gossip. *Journal of applied Psychology*, 102(1), 1.
- Bruk-Lee, V. & Spector, P.E. (2006). The social stressors-counterproductive work behaviors link: are conflicts with supervisors and coworkers the same. *Journal of Occupational Health Psychology*, 11(2), 145-156
- Bryman, A. & Bell, E. (2007). *Business Research Methods*. 2 nd ed. Oxford University Press, Oxford.
- Buhler, P. (2003). Managing in a new millennium. *Supervision*, 64(4), 20–23.
- Bulletin, 107, 3-33. doi:10.1037/0033-2909.107.1.3 Brehm, S. S., Miller, R. S., Perlman, D., & Campbell, S. M. (2002). *Intimate relationships*. Boston, MA: McGraw-Hill.
- Burger, J.M. (2004). *Personality* (6th edn.). Belmont, CA: Wadsworth/Thomson Learning
- Burke, R. J. (1970). Methods of resolving superior-subordinate conflict: The constructive use of subordinate differences and disagreements. *Organizational Behavior and Human Performance*, 5, 393–411.
- Burt, R.S., 2008. Gossip and reputation. In: Lecoutre, M., Li'evre, P. (Eds.), *Management Et Reseaux Sociaux: Ressource Pour L'action Ou Outil de Gestion?* Herm'es science publications, Paris, pp. 27–42.

- Burt, R.S., Knez, M., 1996. Trust and third-party gossip. In: Kramer, R.M., Tyler, T.R. (Eds.), *Trust in Organizations: Frontiers of Theory and Research*. Sage Publications, pp. 68–89.
- Canli, T. (2004). Functional brain mapping of extraversion and neuroticism: learning from individual differences in emotion processing. *J. Personal.*, 72, 1105–1132.
- Carrere, S., & Gottman, J. M. (1999). Predicting divorce among newlyweds from the first three minutes of a marital conflict discussion. *Family Process*, 38, 293-301.
- Chen, Y., Ferris, D. L., Kwan, H. K., Yan, M., Zhou, M., and Hong, Y. (2013). Self-love's lost labor: a self-enhancement model of workplace incivility. *Acad. Manag. J.*, 56, 1199–1219.
doi:10.5465/amj.2010.0906
- Chiaburu, D. S., and Harrison, D. A. (2008). Do peers make the place? Conceptual synthesis and meta-analysis of coworker effects on perceptions, attitudes, OCBs, and performance. *J. Appl. Psychol.*, 93:1082.
doi:10.1037/0021-9010.93.5.1082
- Cole, J. M., and Dalton, J. (2009). "Idle women's chat? Gender and gossip social section," in Proceedings of the Annual Conference of the British Psychological Society, Kent
- Cortina, L. M., & Magley, V. J. (2001). Incivility in the workplace: Incidence and impact. *Journal of Occupational Health Psychology*, 6, 64–80.
- Cortina, L. M., & Magley, V. J. (2003). Raising voice, risking retaliation: Events following interpersonal mistreatment in the workplace. *Journal of Occupational Health Psychology*, 8(4), 247–265.
- Costa, P. T. Jr., & McCrae, R. R. (1980). Influence of extraversion and neuroticism on subjective well-being: Happy and unhappy people. *Journal of Personality and Social Psychology*, 38, 668–678.
- Cupach, W. R. and Spitzberg, B. H. (eds) (1994). *The Dark Side of Interpersonal Communication*. Hillsdale, NJ: Lawrence Erlbaum.

- Cupach, W. R., Huggins, J., Long, L. W., & Metts, S. (2002). Perceptions of impropriety: Role of embarrassability and perceiver sex. Paper presented at the Western States Communication Association Annual Convention, Long Beach, CA.
- Dalal, R. S. (2005). A meta-analysis of the relationship between organizational citizenship behavior and counterproductive work behavior. *J. Appl. Psychol.*, 90:1241.
doi:10.1037/0021-9010.90.6.1241
- Davenport, N. D., Schwartz, R. D., & Elliott, G. P. (2002). *Mobbing: Emotional abuse in the American workplace*. Ashland, OH: Book Masters.
- Davison, G. C., & Neale, J. M. (2006). *Abnormal psychology: An experimental clinical approach*. New York: John Wiley.
- Decoster, S., Camps, J., Stouten, J., Vandevyvere, L., & Tripp, T. M. (2013). Standing by your organization: The impact of organizational identification and abusive supervision on followers' perceived cohesion and tendency to gossip. *Journal of Business Ethics*, 118(3), 623-634.
- Decuyper, A., Audenaert, M., and Decramer, A. (2018). When mindfulness interacts with neuroticism to enhance transformational leadership: the role of psychological need satisfaction. *Front. Psychol.*, 9:2588.
doi:10.3389/fpsyg.2018.02588
- Duffy, M. K., Ganster, D. C. & Pagon, M. (2002). Social undermining in the workplace. *Academy of Management Journal*, 45, 331-351.
- Dunbar, R. I. M., Duncan, N. D. C. & Marriot, A. (1997). Human conversational behavior. *Human Nature*, 8(3), 231-246.
- Dunbar, R. I. M. (2004). Gossip in evolutionary perspective. *Review of General Psychology*, 8(2), 100-110.
- Einarsen, S., Matthiesen, S., & Skogstad, A. (1998). Bullying, burnout and well-being among assistant nurses. *Occupational Health and Safety*, 14, 563-568.

- Elliot, A. J., & Thrash, T. M. (2002). Approach-avoidance motivation in personality: Approach and avoidance temperament and goals. *Journal of Personality and Social Psychology*, 82, 804–818.
- Ellwardt, L., Labianca, G., and Wittek, R. (2012a). Who are the objects of positive and negative gossip at work? A social network perspective on workplace gossip. *Soc. Netw.*, 34, 193–205.
doi:10.1016/j.socnet.2011. 11.003
- Emler, N. 1994. Gossip, reputation, and social adaptation. In R. F. Goodman & A. Ben-Ze'ev (Eds.), *Good gossip: 117- 138*. Lawrence: University of Kansas Press.
- Estes, B., & Wang, J. (2008). Integrative literature review: Workplace incivility: Impacts on individual and organizational performance. *Human Resource Development Review*, 7(2), 218-240.
- Eunice M, Buyeke E, Wafula M, et al. (2015) Effects of interpersonal conflict on organizational performance in selected hotels in Kisiitown. *African Journal of Hospitality, Tourism and Leisure*, 4(1): 1–15.
- Feinberg, M., Willer, R., & Schultz, M. (2014). Gossip and ostracism promote cooperation in groups. *Psychological Science*, 25(3), 656–664.
- Feinberg, M., Willer, R., Stellar, J. & Keltner, D. (2012). The virtues of gossip: reputational information sharing as prosocial behavior. *Journal of Personality and Social Psychology*, 102(5), 1015-1030.
- Ferguson, M. (2012). You cannot leave it at the office: spillover and crossover of coworker incivility. *J. Organ. Behav.* 33, 571–588.
doi:10.1002/job.774
- Ferrari, F. (2015). In praise of gossip: The organizational functions and practical applications of rumours in the workplace. *Journal of Human Resources Management Research*, 2015.
- Fine, G. A. 1977. Social components of children's gossip. *Journal of Communication*, 27(1): 181-188.

- Fisher, R., Ury, W. L., & Patton, B. (1991). *Getting to yes: Negotiating agreement without giving in* (2nd ed.). Boston, MA: Houghton Mifflin.
- Folger, R., & Cropanzano, R. (2001). Fairness theory: Justice as accountability. *Advances in organizational justice*, 1(1), 1-55.
- Foster, E.K. (2004). Research on gossip: taxonomy, methods, and future directions. *Review of General Psychology*, 8(2), 78-99.
- Fox, S. & Spector, P. E. (eds) (2005). *Counter-Productive Work Behaviour: Investigations of Actors and Targets*. Washington, DC: American Psychological Association.
- Fritscher-Porter, K. (2003). Taming workplace incivility. *OfficePro*, 63(5), 22–25.
- Fritz, J. M. H. & Arnett, R. C. (2007, November). Professional civility as communicative and rhetorical practice in organizations: Social style grounded in substance. Paper presented at the annual meeting of the National Communication Association, Chicago.
- Fritz, J. M. H. & Omdahl, B. (eds) (2006). *Problematic Relationships in the Workplace*. New York: Peter Lang.
- Funder, D. C. (2012). Accurate personality judgment. *Current Directions in Psychological Science*, 21, 177–182.
- Ghosh, R. (2017). *Workplace Incivility in Asia-How do We Take A Socio-Cultural Perspective?*. Milton Park: Taylor & Francis.
- Giumetti, G. W., Hatfield, A. L., Scisco, J. L., Schroeder, A. N., Muth, E. R., and Kowalski, R. M. (2013). What a rude e-mail! Examining the differential effects of incivility versus support on mood, energy, engagement, and performance in an online context. *J. Occup. Health Psychol.*, 18:297. doi: 10.1037/a0032851
- Glazer, I. M, & Ras, W. A, 1994. On aggression, human rights, and hegemonic discourse: The case of a murder for family honor in Israel. *Sex Roles*, 30: 269-288.
- Glendenning, P. M. (2001). Workplace bullying: Curing the cancer of the American workplace. *Public Personnel Management*, 30, 269-287.

- Gray JA. *The Neuropsychology of Anxiety*. New York, NY: Oxford University Press; 1982.
- Gray, E. K., Watson, D., Payne, R., & Cooper, C. (2001). Emotion, mood, and temperament: Similarities, differences, and a synthesis. *Emotions at work: Theory, research and applications for management*, 21-43.
- Griffin, B. (2010). Multilevel relationships between organizational-level incivility, justice and intention to stay. *Work Stress* 24, 309–323.
doi:10.1080/02678373. 2010.531186
- Griffin, R. W. & O’Leary-Kelly, A. M. (eds) (2004). *The Dark Side of Organizational Behaviour*. San Francisco: Jossey-Bass.
- Grosser, T. J., Lopez-Kidwell, V., & Labianca, G. (2016). A social network analysis of positive and negative gossip in organizational life. *Group & Organization Management*, 35, 177- 212.
- Grosser, T. J., Lopez-Kidwell, V., Labianca, G., and Ellwardt, L. (2012). Hearing it through the grapevine: positive and negative workplace gossip. *Organ. Dyn.*, 41, 52–61.
doi:10.1016/j.orgdyn.2011.12.007
- Guclu Y(2014) Karl Marx and Ralf Dahrendorf: a comparative perspective on class formation and conflict. *Eskipehir Osmangazi Ydari Bilimler Dergisi* 9(2): 151–167.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006). *Multivariate data analysis* (Vol. 6)
- Handoyo, S., Samian, D. S., and Suhariadi, F. (2018). The measurement of workplace incivility in Indonesia: evidence and construct validity. *Psychol. Res. Behav. Manag.* 11:217.
doi:10.2147/prbm.s163509
- Haselton, M. G., & Funder, D. C. (2006). The evolution of accuracy and bias in social judgment. In M. Schaller, D.T. Kenrick, & J.A. Simpson (Eds.), *Evolution and social psychology*, 15–37.

- Hashmi, S. D., Khan, K., Ullah, I., Gulzar, S., & Haider, A. (2019). Religion can Change Intentions: Interactive Effect of Abusive Supervision and Islamic Work Ethics on Workplace Gossip. *Journal of Islamic Business and Management (JIBM)*, 9(1).
- Hettema, J. M., Neale, M.C., Myers, J.M., Prescott, C.A., & Kendler, K.S.(2006). A population-based twin study of the relationship between neuroticism and internalizing disorders. *American Journal of Psychiatry*, 163, 857–864.
- Heyman, R. E. (2001). Observation of couple conflicts: Clinical assessment applications, stubborn truths, and shaky foundations. *Psychological Assessment*, 13, 5-35.
- Hofstede, G. (1983). National cultures in four dimensions?: a research- based theory of cultural differences among nations. *Intern. Stud. Manag. Organ.*, 13, 46–74.
doi:10.1080/00208825.1983.11656358
- Hornstein, H. A. (1996). *Brutal bosses and their prey*. New York: Riverhead
- Horstmann, K. T., & Ziegler, M. (2016). Situational perception: Its theoretical foundation, assessment, and links to personality. In U. Kumar (Ed.), *The Wiley Handbook of personality assessment* (pp. 31–43). Oxford: John Wiley & Sons.
- Hung, W. T. (2020). Revisiting relationships between personality and job performance: working hard and working smart. *Total Quality Management & Business Excellence*, 31 (7-8), 907-927.
- Ilgen, D. R., Fisher, C. D., & Taylor, M. S. 1979. Consequences of individual feedback on behavior in organizations. *Journal of Applied Psychology*, 64: 349-371.
- Johnson, P. & Indvik, J. (2001a). Rudeness at work: Impulse over restraint. *Public Personnel Management*, 30, 457–465.
- Johnson, P. R. & Indvik, J. (2001b). Slings and arrows of rudeness: Incivility in the workplace. *Journal of Management Development*, 20, 705–713.

- Johnson, P. R., & Indvik, J. (2000). Rebels, criticizers, backstabbers, and busybodies: Anger and aggression at work. *Public Personnel Management*, 29, 165–174.
- Johnson, P., & Indvik, J. (2001). Rudeness at work: Impulse over restraint. *Public Personnel Management*, 30(4), 457–465.
- Kakar, S., and Kakar, K. (2007). *The Indians*. New Delhi: Penguin.
- Kankanhalli, A., Tan, B.C.Y., & Wei, K.K., (2007). Conflict and performance in global virtual teams. *Journal of Management Information Systems*, 23, 237–274.
- Kanteti, V. (2015). Demographic differences in workplace gossiping behaviour in organizations-An empirical study on employees in SMEs. *Asia Pacific Journal of Research*, 1(34).
- Katz, D. & Kahn, R.L.(1978). *The Social Psychology of Organizations*.
- Keefer, S. M. (1993). Portrait of the gossip as a young (wo)man: Form and content of gossip among junior high school students, unpublished doctoral dissertation. Philadelphia, PA: Temple University
- Kelly, B., Raphael, B., Judd, F., Kernutt, G., Burnett, P., & Burrows, G. (1998). Posttraumatic stress disorder in response to HIV infection. *General Hospital Psychiatry*, 20, 345–352
- Kendler, K.S., Gardner, C.O., Gatz, M., & Pedersen, N. (2006). The sources of co-morbidity
- Kendler, K.S., Gardner, C.O., Gatz, M., & Pedersen, N. (2006). The sources of co-morbidity between major depression and generalized anxiety disorder in a Swedish national sample. *Psychological Medicine*, 36, 1–10.
- Kim, A., Moon, J., & Shin, J. (2019). Justice perceptions, perceived insider status, and gossip at work: A social exchange perspective. *Journal of Business Research*, 97, 30-42.
- Kimura, H. (2003). Overcome toxic management. *Nursing Management*, 34, 26–29.

- Kirk, B. A., Schutte, N. S., & Hine, D. W. (2011). The effect of an expressive-writing intervention for employees on emotional self-efficacy, emotional intelligence, affect, and workplace incivility. *Journal of Applied Social Psychology, 41*(1), 179-195.
- Kisamore, J. L., Jawahar, I. M., Liguori, E. W., Mharapara, T. L., & Stone, T. (2010). Conflict and abusive workplace behaviors: The moderating effects of social competencies. *Career Development International, 15*, 583–600.
- Kong, M. (2018). Effect of Perceived Negative Workplace Gossip on Employees' Behaviors. *Frontiers in psychology, 9*(1), 23-56.
- Kuo, C. C., Chang, K., Quinton, S., Lu, C. Y., & Lee, I. (2015). Gossip in the workplace and the implications for HR management: A study of gossip and its relationship to employee cynicism. *The International Journal of Human Resource Management, 26*(18), 2288-2307.
- Kuo, C. C., Wu, C. Y., & Lin, C. W. (2018). Supervisor workplace gossip and its impact on employees. *Journal of managerial psychology.*
- Lahey, B. B. (2009). Public health significance of neuroticism. *American Psychologist, 64*, 241–256.
- LasisiOlukayode, J., Okuneye, M. Y., and Shodiya, A. O. (2014). Antecedents of counter work behavior in public sector organizations: evidence from nigeria. *Kuwait Chap. Arab. J. Bus. Manag. Rev., 3*:58.
doi:10.12816/0018329
- Leiter, M. P., Laschinger, H. K. S., Day, A., and Oore, D. G. (2011). The impact of civility interventions on employee social behavior, distress, and attitudes. *J. Appl. Psychol., 96*:1258.
doi:10.1037/a0024442
- Lewis, P. S., & Malecha, A. (2011). The impact of workplace incivility on the work environment, manager skill, and productivity. *The Journal of Nursing Administration|JONA, 41*(1), 41-47.
- Li, H., Zou, Y., Wang, J., and Yang, X. (2016). Role of stressful life events, avoidant coping styles, and neuroticism in online game addiction among col-

- lege students: a moderated mediation model. *Front. Psychol.*, 7:1794.
doi:10.3389/ fpsyg.2016.01794
- Lim, S., & Cortina, L. M. (2005). Interpersonal mistreatment in the workplace: The interface and impact of general incivility and sexual harassment. *Journal of Applied Psychology*, 90, 483-499.
- Lim, S., and Lee, A. (2011). Work and nonwork outcomes of workplace incivility: does family support help? *J. Occup. Health Psychol.*, 16:95.
doi:10.1037/ a0021726
- Lim, S., Ilies, R., Koopman, J., Christoforou, P., and Arvey, R. D. (2018). Emotional mechanisms linking incivility at work to aggression and withdrawal at home: an experience-sampling study. *J. Manag.*, 44, 2888–2908.
doi:10.1177/ 0149206316654544
- Liu, T., Wu, L., Yang, Y., & Jia, Y. (2020). Work-to-Family Spillover Effects of Workplace Negative Gossip: A Mediated Moderation Model. *Frontiers in Psychology*, 11, 1612.
- Lizardo, O., & Pirkey, M. F. (2014). How organizational theory can help network theorizing: Linking structure and dynamics via cross-level analogies. *In Contemporary Perspectives on Organizational Social Networks*, 33-56.
- Loh, J. M. I., Thorsteinsson, E. B., and Loi, N. M. (2019). Workplace incivility and work outcomes: cross-cultural comparison between Australian and Singaporean employees. *Asia Pac. J. Hum. Resour.*, 1–25.
doi:10.1111/1744- 7941.12233
- Lu, F.-Y., Yang, W.-J., Zhang, Q.-L., and Qiu, J. (2017). Thought control ability is different from rumination in explaining the association between neuroticism and depression: a three-study replication. *Front. Psychol.*, 8:838.
doi:10.3389/ fpsyg.2017.00838
- Lutgen-Sandvik, P. (2003). The communication cycle of employee emotional abuse. *Management Communication Quarterly*, 16, 471-502.
- Maltby, J., Day, L., & Macaskill, A. (2010). Personality, individual differences and intelligence

- Markey, P. M., Funder, D. C., & Ozer, D. J. (2003). Complementarity of interpersonal behaviors in dyadic interactions. *Personality and Social Psychology Bulletin*, 29, 1082-1090.
- Marshall, J. (2015). Use of workplace gossip As a coping mechanism for stress.
- Martin I. Human classical conditioning. In: Gale A, Edwards JA, eds. *Physiological Correlates of Human Behavior, II: Attention and Performance*. Orlando, Fla: *Academic Press Inc*; 2003: 129-148.
- Martin, R. J., & Hine, D. W. (2005). Development and validation of the Uncivil Workplace Behavior Questionnaire. *Journal of Occupational Health Psychology*, 10, 477-490.
- Mayowa T. Babalolaa,c , Shuang Renb , Thomas Kobinahc , Yuanmei Elly Qud , Omale A. Garbae , Liang Guof. (2019). Negative workplace gossip: Its impact on customer service performance and moderating roles of trait mindfulness and forgiveness. *International Journal of Hospitality Management*,80,136-143.
- McCroskey, . C. 1969. A survey oi experimental research on the effects oi evidence in persuasive communication. *Speech Monographs*, 55: 169-176.
- Mehra, A., Kilduff, M., Brass, D.J., 2001. The social networks of high and low self-monitors: implications for workplace performance. *Administrative Science Quarterly*, 46, 121-146.
- Michelson, G., & Mouly, V. S. (2004). Do loose lips sink ships? *Corporate Communications*, 9(3), 189-201.
- Michelson, G., Van Iterson, A., & Waddington, K. (2010). Gossip in organizations: Contexts, consequences, and controversies. *Group & Organization Management*, 35(4), 371-390.
- Miller, R. S. (2001). Breaches of propriety. In R. Kowalski (ed.), *Behaving Badly: Aversive Behaviours in Interpersonal Relationships* (pp. 29-58). Washington, DC: American Psychological Association.
- Mills, C. (2010). Experiencing gossip: the foundation for a theory of embedded organisational gossip. *Group & Organisation Management*, 35(2), 213-240.

- Miner-Rubino, K., and Reed, W. D. (2010). Testing a moderated mediational model of workgroup incivility: the roles of organizational trust and group regard. *J. Appl. Soc. Psychol.*, 40, 3148–3168.
doi:10.1111/j.1559-1816.2010.00695.x
- Muir, C. (2000). Can we all get along? The interpersonal challenge at work. *Academy of Management Executive*, 14(4), 143–145.
- Noon, M., and Delbridge, R. (1993). News from Behind My Hand: gossip in Organizations. *Organ. Stud.*, 14, 23–36.
doi:10.1177/017084069301400103
- Nowicki, S., Fost, L., & Naik, M. (2017). The impact of cooperative and competitive instructions on the performance of friendly and hostile complementary mixed-sex dyads. *Journal of Research in Personality*, 31, 512–522.
- O’Leary, A. M., Duffy, M. K. & Griffin, R. W. (2000). Construct confusion in the study of anti-social work behaviour. *Research in Personnel and Human Resources Management*, 18, 275–303.
- Oh, H.S., Chung, M.H., Labianca, G., 2004. Group social capital and group effectiveness: the role of informal socializing ties. *Academy of Management Journal*, 47, 860–875.
- Olekals, M., Horan, C. J., and Smith, P. L. (2014). Maybe it’s right, maybe it’s wrong: structural and social determinants of deception in negotiation. *J. Bus. Ethics*, 122, 89–102.
doi:10.1007/s10551-013-1754-7
- Ollapally A and Bhatnagar J (2009) The holistic approach to diversity management: HR implications. *Indian Journal of Industrial Relations*, 44(3): 454–72.
- Ormel, J., Rosmalen, J., & Farmer, A. (2004). Neuroticism: A non-informative marker of vulnerability to psychopathology. *Social Psychiatry and Psychiatric Epidemiology*, 39, 906–912.

- Pan, S.L., Pan,G.S., Newman,M., & Flynn,D. (2006). Escalation and de-escalation of commitment to information systems projects: insights from a project evaluation model. *European Journal of Operational Research*, 173, 1139–1160.
- Pearson, C. M., & Porath, C. L. (2004). On incivility, its impact and directions for future research. In R. W. Griffin & A. M. O’Leary-Kelly (Eds.), *The dark side of organizational behavior* (pp.403-425). San Francisco: Jossey-Bass
- Pearson, C. M., & Porath, C. L. (2005). On the nature of consequences, and remedies of workplace incivility: No time for “nice”? Think again. *Academy of Management Executive*, 19, 7-25.
- Pearson, C. M., Andersson, L. M., & Porath, C. L. (2000). Assessing and attacking workplace incivility. *Organizational Dynamics*, 29, 123-137.
- Pearson, C., Andersson, L. & Porath, C. (2005). Workplace incivility. In S. Fox & P. E. Spector (eds), *Counter-Productive Workplace Behaviour: Investigations of Actors and Targets* (pp. 177–200). Washington, D.C.: American Psychological Association Press.
- Pearson, C., Andersson, L. & Wegner, J. (2001). When workers flout convention: A study of workplace incivility. *Human Relations*, 54, 1387–1419.
- Pearson, C., Andersson, L., & Porath, C. (2000). Assessing and attacking workplace incivility. *Organizational Dynamics*, 29(2), 123–137.
- Pheko, M. M. (2018). Rumors and gossip as tools of social undermining and social dominance in workplace bullying and mobbing practices: A closer look at perceived perpetrator motives. *Journal of Human Behavior in the Social Environment*, 28 (4), 449-465.
- Porath, C. L. & Erez, A. (2007). Does rudeness really matter? The effects of rudeness on task performance and helpfulness. *Academy of Management Journal*, 50, 1181–1197.
- Porath, C. L., and Pearson, C. M. (2010). The cost of bad behavior. *Organ. Dyn.* 39, 64–71.
- Porath, C. L., Overbeck, J. R., and Pearson, C. M. (2008). Picking up the gauntlet: how individuals respond to status challenges. *J. Appl. Soc. Psychol.*, 38,

- 1945–1980.
doi:10.1111/j.1559-1816.2008.00375.x
- Porath, C., and Pearson, C. (2013). The price of incivility. *Harv. Bus. Rev.*, 91, 114–121.
- Prause D and Mujtaba BG (2015) Conflict management practices for diverse workplaces. *Journal of Business Studies Quarterly*, 6(3): 13.
- Pride, W.M., Hughes, R.J., & Kapoor, R.J., (2008). A Guide to Business. 9 th ed. Boston: Houghton Mifflin Company.
- Rahim, M. A. (2002). Toward a theory of managing organizational conflict. *International Journal of Conflict Management*, 13, 206–235.
- Rantanen, J., Pulkkinen, L., & Kinnunen, U. (2005). The Big Five personality dimensions, workfamily conflict, and psychological distress: A longitudinal view. *Journal of Individual Differences*, 26, 155–166.
- Reio, T. G., Jr., & Ghosh, R. (2009). Antecedents and outcomes of workplace incivility: Implications for human resource development research and practice. *Human Resource Development Quarterly*, 20(3), 237–264.
- Robert, J. A., Pullig, C., & Manolis, C. (2015). I need my smartphone: A hierarchical model of personality and cell-phone addiction. *Personality and Individual Differences*, 79, 13–19.
- Robey, D., Smith, L.A., & Vijayasarathy, L.R. (2003). Perceptions of conflict and success in information system development projects. *Journal of Management Information System*, 10, 123–139.
- Robinson, M.D., Ode, S., Wilkowski, B.M., & Amodio, D.M. (2007). Neurotic contentment: a self-regulation view of neuroticism-linked distress. *Emotion*, 7, 579–591.
- Robinson, S., & Bennett, R. (1995). A typology of deviant workplace behaviors: A multidimensional scaling study. *Academy of Management Journal*, 38, 555–572.
- Rognes, J. K., & Schei, V. (2010). Understanding the integrative approach to conflict management. *Journal of Managerial Psychology*, 25, 82–97.

- Romero, E., Villar, P., Luengo, M. A., & Gomez-Fraguela, J. A. (2009). Traits, personal strivings and well-being. *Journal of Research in Personality*, 43, 535–546.
- Rosnow, R. L., and Georgoudi, M. (1985). *Killed by Idle Gossip: The Psychology Of Small Talk. When Information Counts*. Lexington MA: Lexington Books.
- Salancik, G. R., and Pfeffer, J. (1978). A social information processing approach to job attitudes and task design. *Admin. Sci. Q.*, 23, 224–253.
- Salin, D. (2001). Prevalence and forms of bullying among business professionals: a comparison of two different strategies for measuring bullying. *Eur. J. Work Organ. Psychol.*, 10, 425–441.
doi:10.1080/13594320143000771
- Schaufeli, W. B., and Bakker, A. B. (2004). Job demands, job resources, and their relationship with burnout and engagement: a multi-sample study. *J. Organ. Behav.*, 25, 293–315.
doi:10.1002/job.248
- Schein, E. H. (1992). *Organizational culture and leadership* (Rev. ed.). San Francisco: Jossey-Bass.
- Schilpzand, P., Pater, I. E. D. E., and Erez, A. (2014). Workplace incivility?: a review of the literature and agenda for future research. *J. Organ. Behav.*, 37:1976.
- Schneewind, K. A., & Kupsch, M. (2007). Patterns of neuroticism, work-family stress, and resources as determinants of personal distress: A cluster analysis of young, dual-earner families at the individual and couple level. *Journal of Individual Differences*, 28, 150–160.
- Sherif, K., Zmud, R.W., & Browne, G.J. (2006). Managing peer-to-peer conflicts in disruptive information technology innovations: the case of software reuse. *MIS Quarterly*, 30, 339–356.
- Skarlicki, D. P., & Folger, R. (1997). Retaliation in the workplace: The roles of distributive, procedural and interactional justice. *Journal of Applied Psychology*, 82, 434-443.

- Slattery, K., & Tiedge, J. T. 1992. The effect of labeling staged video on the credibility of TV news stories. *Journal of Broadcasting and Electronic Media*, 36: 279-286.
- Smith, C. S., & Sulsky, L. (1995). An investigation of job-related coping strategies across multiple stressors and samples. In L. R. Murphy, J. J. Hurrell Jr., S. L. Sauter, & G. P. Keita (Eds.), *Job stress interventions*.
- Snyder, L. A., Chen, P. Y., Grubb, P. L., Roberts, R. K., Sauter, S. L., and Swanson, N. G. (2005). Workplace aggression and violence against individuals and organizations: causes, consequences, and interventions. *Res. Occup. Stress Well Being*, 4, 1–65.
doi:10.1016/S1479-3555(04)04001-6
- Sparrowe, R.T., Liden, R.C., 1997. Process and structure in leader–member exchange. *Academy of Management Review*, 22, 522–552.
- Sparrowe, R.T., Liden, R.C., Wayne, S.J., Kraimer, M.L., 2001. Social networks and the performance of individuals and groups. *Academy of Management Journal*, 44, 316–325.
- Spitzberg, B. H. & Cupach, W. R. (eds) (1998). *The Dark Side of Close Relationships*. Hillsdale, NJ: Erlbaum.
- Tabbutt, M. 1995. *Women's talk? A social history of "gossip" in working class neighborhoods, 1830-1980*. Brookfield, VT: Ashgate.
- Tamir, M. (2005). Don't worry, be happy? Neuroticism, trait-consistent affect regulation, and performance. *J. Pers. Soc. Psychol.*, 89, 449–461.
- Tan, N., Yam, K. C., Zhang, P., & Brown, D. J. (2020). Are You Gossiping About Me? The Costs and Benefits of High Workplace Gossip Prevalence. *Journal of Business and Psychology*, 1-18.
- Tassiello, V., Lombardi, S., & Costabile, M. (2018). Are we truly wicked when gossiping at work? The role of valence, interpersonal closeness and social awareness. *Journal of Business Research*, 84(2), 141-149.
- Taylor, N. & De Bruin, G.P. (in press). The Basic Traits Inventory. In S. Laher, & K Cockcroft (Eds), *Psychological assessment in South Africa*.

- Tellegen A. Structures of mood and personality and their relevance to assessing anxiety, with an emphasis on self-report. In: Tuma AH, Maser J, eds. *Anxiety and the Anxiety Disorders*. Hillsdale, NJ: Lawrence Erlbaum Assoc; 2005:681-706.
- Tepper, B. J. (2000). Consequences of abusive supervision. *Academy of Management Journal*, 43, 178-191.
- Tepper, B. J. (2007). Abusive supervision in work organizations: Review, synthesis, and research agenda. *Journal of Management*, 33, 261–289.
- Terlicki, S. A. (2011). Exploring Individual And Organizational Level Antecedents Of Experienced Workplace Incivility. Master thesis, University of Tennessee at Chattanooga, Chattanooga.
- Tootoonchy M (2012) Conflict and Communication Among Engineers. Queensland: Queensland University of Technology.
- Totterdell, P., Hershcovis, M. S., Niven, K., Reich, T. C., and Stride, C. (2012). Can employees be emotionally drained by witnessing unpleasant interactions between coworkers? A diary study of induced emotion regulation. *Work Stress*, 26, 112–129.
doi:10.1080/02678373.2012.681153
- Tracy, S. J., Lutgen-Sandvik, P. & Alberts, J. K. (2006). Nightmares, demons, and slaves: Exploring the painful metaphors of workplace bullying. *Management Communication Quarterly*, 20, 148–185.
- Tran Q and Tian Y (2013) Organizational structure: influencing factors and impact on a firm. *American Journal of Industrial and Business Management*, 3(2): 229–36.
- Trapnell, P.D., & Campbell, J.D., (1999). Private self-consciousness and the five-factor model of personality: distinguishing rumination from reflection. *J. Pers. Soc. Psychol.*, 76, 284–304.
- Van Knippenberg, D., Van Prooijen, J.W., & Sleebos, E. (2013). Beyond social exchange: collectivism’s moderating role in the relationship between perceived

- organizational support and organizational citizenship behaviour. *European Journal of Work and Organizational Psychology*.
- Vardi, Y. & Weitz, E. (2004). *Misbehaviour in Organizations*. Mahwah, NJ: Lawrence Erlbaum.
- Viotti, S., Converso, D., Hamblin, L. E., Guidetti, G., and Arnetz, J. E. (2018). Organisational efficiency and co-worker incivility: a cross-national study of nurses in the USA and Italy. *J. Nurs. Manag.*, 26, 597–604.
doi:10.1111/jonm. 12587
- Watson, D., & Clark, L. A. (2012). On traits and temperament: General and specific factors of emotional experience and their relation to the five-factor model. *Journal of Personality*, 60, 441–476.
- Watzlawick, P., Beavin, J. H. & Jackson, D. D. (1967). *Pragmatics of Human Communication: A Study of Interactional Patterns, Pathologies, and Paradoxes*. New York, NY: W. W. Norton & Company.
- Weiss, H. M., & Cropanzano, R. (1996). Affective events theory: a theoretical discussion of the structure, causes and consequences of affective experience at work. In BM Staw and LL Cummings (Eds) *Research in organizational behavior*. Greenwich, CT: JAI Press. *Research in organization behavior: An annual series of analytical essays and critical reviews-18 iinde (1-74)*. Greenwich, CT: JAI.
- Wert, S.R., & Salovey, P. (2004). A social comparison account of gossip. *Review of General Psychogloy*, 8, 122–137.
- Wilkie, D. (2019). Workplace gossip: What crosses the line. *Society for Human Resource Management*.
- Williams, L. J., and Anderson, S. E. (1991). Job satisfaction and organizational commitment as predictors of organizational citizenship and in-role behaviors. *J. Manag.*, 17, 601–617.
doi:10.1177/014920639101700305

- Wismeijer, A., & van Assen, M. (2008). Do neuroticism and extraversion explain the negative association between self-concealment and subjective well-being. *Personality and Individual Differences*, 45, 345–349.
- Wu, J., Balliet, D., & Van Lange, P. A. (2015). When does gossip promote generosity? Indirect reciprocity under the shadow of the future. *Social Psychological and Personality Science*, 6(8), 923–930.
- Wu, J., Balliet, D., & Van Lange, P. A. (2016). Gossip versus punishment: The efficiency of reputation to promote and maintain cooperation. *Scientific Reports*, 6, 23919
- Wu, L. Z., Birtch, T. A., Chiang, F. F. T., & Zhang, H. (2018a). Perceptions of negative workplace gossip: A self-consistency theory framework. *Journal of Management*, 44(5), 1873–1898.
- Wu, L. Z., Birtch, T. A., Chiang, F. F., & Zhang, H. (2018). Perceptions of negative workplace gossip: A self-consistency theory framework. *Journal of Management*, 44(5), 1873-1898.
- Wu, L. Z., Yim, H. K., Kwan, H. K., and Zhang, X. (2012). Coping with workplace ostracism: the roles of ingratiation and political skill in employee psychological distress. *J. Manag. Stud.*, 49, 178–199.
doi:10.1111/j.1467-6486.2011.01 017.x
- Wu, X., Kwan, H. K., Wu, L. Z., & Ma, J. (2018). The effect of workplace negative gossip on employee proactive behavior in China: The moderating role of traditionality. *Journal of Business Ethics*, 148(4), 801-815.
- Wu, X., Kwan, H. K., Wu, L. Z., & Ma, J. (2018). The effect of workplace negative gossip on employee proactive behavior in China: The moderating role of traditionality. *Journal of Business Ethics*, 148(4), 801-815.
- Yang, C., Minjock, R., Voss, B. E., and Colarelli, S. M. (2014). Gossip in organizations: from an evolutionary psychological perspective. *Acad. Manag. Annu. Meet. Proc.*, 2014, 12484–12484.

- Yao, Z., Luo, J., & Zhang, X. (2020). Gossip is a fearful thing: the impact of negative workplace gossip on knowledge hiding. *Journal of Knowledge Management*.
- Yasmeen, A., Ahmad, M., Raziq, M. M., & Khan, M. L. (2020). Structural empowerment, cultural diversity, and interpersonal conflict: Evidence from international NGOs in Pakistan. *International Journal of Cross Cultural Management*, 1470595820904391.
- Yerkovich, S. 1977. Gossiping as a way of speaking. *Journal of Communication*, 27(1): 192-196.
- Zauderer, D. (2002). Workplace incivility and the management of human capital. *Public Manager*, 31(1), 36-42.
- Zhou, A. Q., Liu, Y., Su, X., and Xu, H. Y. (2019). Gossip fiercer than a tiger: effect of workplace negative gossip on targeted employees' innovative behavior. *Soc. Behav. Pers.*, 47:e5727.
doi:10.2224/sbp.5727

Appendix

**CAPITAL UNIVERSITY OF SCIENCE AND TECHNOLOGY
ISLAMABAD**

Department of Management Sciences

Questionnaire

I am a student of MS (HR) Management Sciences at Capital University of Science and technology Islamabad. I am conducting a research on the **IMPACT OF GOSSIP AT WORKPLACE ON EMPLOYEE INCIVILITY WITH MEDIATING ROLE OF INTERPERSONAL CONFLICT AND MODERATING ROLE OF PERSONALITY**". In this regard, I have prepared the following questionnaire and kindly request you to spare some of your time and provide answers to the following questions. This information is helpful for my research and academic purpose only. Your contribution towards this research will be highly appreciated and I assure you that your responses will remain strictly confidential.

Thank you for your kind cooperation!

Please provide following information.

	1	2
Gender	Male	Female

	1	2	3	4	5
Age	18- 25	26–33	34-41	42-49	50 and above

	1	2	3	4	5	6
Qualification	Metric	Intermediate	Bachelor	Master	MS/M.Phil	PhD

	1	2	3
Experience	1-10	10-20	20-30

Please tick the relevant choices: 1= **strongly disagree**, 2= **Disagree**, 3= **Neutral**, 4= **Agree**, 5= **Strongly Agree**

	Gossip at work (Wittek & Wielers, 1998)	1	2	3	4	5
1	Colleagues praising the skills of an absent person (R)					
2	Colleagues criticizing uncooperative behavior of an absent person					
3	Colleagues expressing their irritation about a strange remark of an absent person					
4	Colleagues asking the opinion of others concerning a particular behavior of an absent person					
5	Colleagues who say they feel treated badly by an absent person					
6	Colleagues trying to justify or defend a specific behavior of an absent person					
7	Colleagues just informing others about some interesting news concerning an absent person (e.g., relationships) (R)					
8	Colleagues comparing their own performance at school to the performance of an absent person					
9	Colleagues making fun of the behavior of an absent person					

10	Colleagues criticizing something they regard as a negative trait or feature of an absent person					
11	Colleagues criticizing the passive behavior of an absent person					

Workplace Incivility Scale (Cortina et al., 2001)		1	2	3	4	5
1	During the past year, while a member of your department, have you been in a situation where any of your superiors or coworkers: Never Rarely					
2	Put you down or was condescending to you?					
3	Paid little attention to your statement or showed little interest in your opinion?					
4	Made demeaning or derogatory remarks about you?					
5	Addressed you in unprofessional terms, either publicly or privately?					
6	Ignored or excluded you from professional camaraderie?					
7	Doubted your judgment on a matter over which you have responsibility?					
8	Made unwanted attempts to draw you into a discussion of personal matters?					

Interpersonal Conflicts (Doucet, Poitras&Chênevert, 2009)		1	2	3	4	5
1	There are many conflicts relating to work ideas					
2	There are often differences in opinion regarding what should be done					
3	There is a great deal of aversion among employees					
4	Dealings are frequently carried out in secret					
5	People often create obstacles for others					

Neuroticism(John & Srivastava,1999)		1	2	3	4	5
1	I dislike myself					

2	I am often down in the dumps						
3	I have frequent mood swings						
4	I panic easily						
5	I am filled with doubts about things						
6	I feel threatened easily						
7	I get stressed out easily						
8	I often feel blue						