Management: A Focus on Leaders, 2e (McKee)

Chapter 1 Managing and Leading Today: The New Rules

1) The growth of telecommunications is a social factor that impacts the business world.

Answer: TRUE

Diff: 2 Page Ref: 4

AACSB skills: Dynamics of the global economy

Objective: 1.1 Describe why managers must also be leaders

2) The Great Recession of 2007 led to decreased trust in capitalism, impacting management practices.

Answer: TRUE

Diff: 2 Page Ref: 4

Objective: 1.1 Describe why managers must also be leaders

3) Emotional intelligence requires individuals to manage their own emotions as well as the emotions of others.

Answer: TRUE

Diff: 2 Page Ref: 5

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.1 Describe why managers must also be leaders

4) All employees who work at Google are seen as potential leaders by management.

Answer: TRUE

Diff: 2 Page Ref: 5

Learning Outcome: 03. Explain the influences of organizational culture

Objective: 1.1 Describe why managers must also be leaders

5) Only employees in a position of authority can be leaders in an organization.

Answer: FALSE

Diff: 2 Page Ref: 5

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.1 Describe why managers must also be leaders

6) In today's business world, you are either a leader or a manager, but not both.

Answer: FALSE

Diff: 2 Page Ref: 7

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

7) According to traditional views of business, a manager is a person who provides a vision to employees.

Answer: FALSE

Diff: 2 Page Ref: 8

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

8) Henry Moniz, Global Head of Strategic Business Practices at Viacom, believes that leaders need to understand the context of situations to be effective.

Answer: TRUE

Diff: 2 Page Ref: 8

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

9) Someone with a traditional management perspective on business would consider leaders to be strategic and managers to be tactical.

Answer: TRUE

Diff: 2 Page Ref: 9

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

10) The traditional view of leaders in an organization emphasizes an impersonal approach toward achieving goals.

Answer: FALSE

Diff: 2 Page Ref: 9

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

11) Henry Mintzberg based his findings about managers by actually studying them as they functioned on the job.

Answer: TRUE

Diff: 2 Page Ref: 9

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

12) Leaders view their organization as a series of interdependent "silos."

Answer: FALSE

Diff: 2 Page Ref: 9

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

13) According to Mintzberg's model of managerial roles, a leader's role is categorized as decisional.

Answer: FALSE

Diff: 2 Page Ref: 10

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

14) It is impossible for a single person to be both a leader and a follower.

Answer: FALSE

Diff: 2 Page Ref: 11

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

15) According to Kellerman's model, an isolate follower is likely to be passionately engaged in his or her organization.

Answer: FALSE

Diff: 2 Page Ref: 12

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

16) A good follower in an organization should let managers make decisions and not get involved.

Answer: FALSE

Diff: 2 Page Ref: 12

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

17) "Managing up" refers to the idea that followers can influence the behavior of leaders.

Answer: TRUE

Diff: 2 Page Ref: 12

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

18) The human resource (HR) function takes a strategic approach to managing and developing the workforce of an organization.

Answer: TRUE

Diff: 2 Page Ref: 13

Learning Outcome: 13. Identify and discuss the components of the human resource management process

Objective: 1.4 Summarize HR's role in managing and leading

19) Labor relations and organizational design are two roles in the human resources (HR) cycle.

Answer: TRUE

Diff: 2 Page Ref: 14

Learning Outcome: 13. Identify and discuss the components of the human resource management process

Objective: 1.4 Summarize HR's role in managing and leading

20) Business leader Niall FitzGerald believes that a business can be considered successful regardless of the conditions of society.

Answer: FALSE

Diff: 2 Page Ref: 16

AACSB skills: Ethical understanding and reasoning abilities

Learning Outcome: 06. Discuss the role of ethics and social responsibility in management

Objective: 1.5 Describe what we can do to become excellent managers, leaders, and followers

21) Which of the following is NOT a social factor affecting the business world today?

A) expanded access to education

B) population growth

C) organizational design

D) technological growth

Answer: C

Diff: 2 Page Ref: 4

AACSB skills: Dynamics of the global economy

Objective: 1.1 Describe why managers must also be leaders

22) The shifting balance of world economic and political power is shifting ________.

A) from East to West

B) from West to East

C) from South to North

D) from North to South

Answer: B

Diff: 2 Page Ref: 4

AACSB skills: Dynamics of the global economy

Objective: 1.1 Describe why managers must also be leaders

23) Which statement describes the best approach for organizations in today's business world?

A) Everyone must be a manager and a leader.

B) Managers should lead, and hourly staff should follow.

C) Everyone must be a leader, a manager, and a follower.

D) Leaders should manage, and managers should follow.

Answer: C

Diff: 2 Page Ref: 4

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.1 Describe why managers must also be leaders

24) Which of the following is NOT a factor in the exploding global population?

A) access to food

B) access to telecommunications

C) access to clean water

D) access to health care

Answer: B

Diff: 2 Page Ref: 4

AACSB skills: Dynamics of the global economy

Objective: 1.1 Describe why managers must also be leaders

25) Technology is a key social factor impacting business. Which of the following statements is most accurate?

A) All nations are benefitting equally from advances in technology.

B) Only developed nations are benefitting from advances in technology.

C) Developing nations lag other countries in benefitting from advances in technology.

D) Only developing nations are benefitting from advances in technology.

Answer: C

Diff: 2 Page Ref: 4

AACSB skills: Use of information technology

Objective: 1.1 Describe why managers must also be leaders

26) People around the world enjoy expanded access to education and information due to ________.

A) Microsoft

B) the Digital Divide

C) Open Educational Resources

D) workforce management

Answer: C

Diff: 2 Page Ref: 4

AACSB skills: Dynamics of the global economy

Objective: 1.1 Describe why managers must also be leaders

27) People around the world today are far ________.

A) more polarized

B) more interconnected

C) more disconnected

D) less environmentally aware

Answer: B

Diff: 2 Page Ref: 4

AACSB skills: Use of information technology

Objective: 1.1 Describe why managers must also be leaders

28) In most cases, today's organizations require employees of all levels to ________.

A) follow orders

B) give orders

C) lead and manage

D) lead, follow, and manage

Answer: D

Diff: 2 Page Ref: 4

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.1 Describe why managers must also be leaders

29) Which of the following is NOT important to building strong relationships with colleagues?

A) intuition

B) emotional intelligence

C) empathy

D) self-awareness

Answer: A

Diff: 2 Page Ref: 5

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.1 Describe why managers must also be leaders

30) Which of the following does NOT support a leader's ability to respond to social changes taking place in the world today?

A) personal values

B) risk aversion

C) organizational ethics

D) analytical thinking

Answer: B

Diff: 2 Page Ref: 4-5

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.1 Describe why managers must also be leaders

31) Emotional intelligence involves ________.

A) managing your own emotions only

B) manipulating the emotions of others

C) making decisions based on intuition

D) managing your own emotions and the emotions of others

Answer: D

Diff: 2 Page Ref: 5

AACSB skills: Reflective thinking skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.1 Describe why managers must also be leaders

32) Which of the following is NOT a key to emotional intelligence?

A) self-awareness

B) academic achievement

C) empathy

D) self-management

Answer: B

Diff: 2 Page Ref: 5

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.1 Describe why managers must also be leaders

33) Typically, people in a work environment are guided by ________.

A) all of the people around them

B) their bosses only

C) the HR department

D) their peers only

Answer: A

Diff: 2 Page Ref: 5

Objective: 1.1 Describe why managers must also be leaders

34) One of the keys to Google's success is that the company empowers all of its ________ to innovate.

A) engineers

B) employees

C) executives

D) managers

Answer: B

Diff: 2 Page Ref: 5

Learning Outcome: 03. Explain the influences of organizational culture

Objective: 1.1 Describe why managers must also be leaders

35) Since they were young, most people have believed that ________ go hand in hand.

A) leadership and seniority

B) leadership and authority

C) authority and wisdom

D) authority and skill

Answer: B

Diff: 2 Page Ref: 6

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.1 Describe why managers must also be leaders

36) The original root word of manage means to ________.

A) cope

B) help

C) control

D) inspire

Answer: C

Diff: 2 Page Ref: 7

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

37) The original root word of leader is a person who ________.

A) forces

B) helps

C) controls

D) inspires

Answer: D

Diff: 2 Page Ref: 7

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

38) Which of the following is NOT part of the traditional role of a manager?

A) deploying resources

B) influencing people

C) organizing services

D) making plans

Answer: B

Diff: 2 Page Ref: 7

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

39) According to Henry Moniz of Viacom, what is the foundation of great leadership?

A) embracing change

B) mental agility

C) communication

D) being authentic

Answer: D

Diff: 2 Page Ref: 8

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

40) According to a traditional perspective, managers focus on ________ while leaders focus on ________.

A) problem solving; efficiency

B) independence; interdependence

C) interdependence; independence

D) vision; inspiration

Answer: B

Diff: 2 Page Ref: 9

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

41) Which of the following describes how managers and leaders are seen traditionally?

A) Managers do things right. Leaders do the right thing.

B) Managers do the right thing. Leaders do things right.

C) Managers ask, "Where are we going?" Leaders ask, "How will we get there?"

D) Leaders ask, "Where are we?" Managers ask, "Who are we?"

Answer: A

Diff: 3 Page Ref: 9

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

42) Henry Mintzberg's findings on managers and management are considered ________ in today's business world.

A) relevant

B) irrelevant

C) outdated

D) disconnected

Answer: A

Diff: 2 Page Ref: 9

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

43) Henry Mintzberg conducted his research on managerial roles by ________.

A) interviewing HR managers

B) developing organizational designs

C) following managers as they worked

D) having managers record their activities in diaries

Answer: C

Diff: 2 Page Ref: 9

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

44) According to Mintzberg, which of the following is NOT an interpersonal managerial role?

A) leader

B) figurehead

C) resource allocator

D) liaison

Answer: C

Diff: 3 Page Ref: 10

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

45) A manager who is serving on the board of directors of an outside organization is assuming this role.

A) spokesperson

B) leader

C) liaison

D) figurehead

Answer: C

Diff: 2 Page Ref: 10

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

46) Streamlining of organizational operations has resulted in ________.

A) empowerment of nonmanagerial staff

B) more decisional managers

C) renegotiation of contracts

D) a stronger hierarchy of management roles

Answer: A

Diff: 2 Page Ref: 10

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

47) Research has shown that ________ is one of the foundations of good leadership.

A) a dominant personality

B) analytical skill

C) self-awareness

D) empathy

Answer: C

Diff: 2 Page Ref: 11

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

48) There are many resources on the topic of ________, but little information about being an effective ________.

A) ethics, leader

B) business, manager

C) leadership, manager

D) leadership, follower

Answer: D

Diff: 2 Page Ref: 11

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

49) What is on the "other side" of the leadership coin?

A) managers

B) figureheads

C) followers

D) organizational strategy

Answer: C

Diff: 2 Page Ref: 11

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

50) According to Barbara Kellerman, how do good followers respond to bad leaders?

A) by ignoring them

B) by isolating them

C) by managing down

D) by managing up

Answer: D

Diff: 2 Page Ref: 12

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

51) According to Kellerman's model, which follower type is considered to be the most unresponsive?

A) bystanders

B) activists

C) diehards

D) isolates

Answer: D

Diff: 2 Page Ref: 12

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

52) According to Kellerman's model, which follower type is considered to be the most dedicated?

A) participants

B) isolates

C) diehards

D) activists

Answer: C

Diff: 2 Page Ref: 12

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

53) In the model developed by Barbara Kellerman, which follower types would be likely to resist change if they disagreed with a leader?

A) bystanders and isolates

B) bystanders, participants, and activists

C) activists, diehards, and bystanders

D) participants, activists, and diehards

Answer: D

Diff: 3 Page Ref: 12

AACSB skills: Analytic skills

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

54) Styles of leadership and followership ________.

A) are consistent across large organizations

B) are culturally dependent

C) are defined by human resources (HR)

D) are consistent around the world

Answer: B

Diff: 2 Page Ref: 12

AACSB skills: Dynamics of the global economy

Learning Outcome: 03. Explain the influences of organizational culture

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

55) The practice of managing up is centered on which of the following?

A) control

B) inspiration

C) influence

D) opposition

Answer: C

Diff: 2 Page Ref: 12

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

56) A good follower in an organization is ________.

A) involved

B) obedient

C) indifferent

D) productive

Answer: A

Diff: 2 Page Ref: 12

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

57) A respected and influential leader in an organization will likely be which type of follower?

A) participant

B) bystander

C) diehard

D) activist

Answer: C

Diff: 3 Page Ref: 12

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

58) Which statement best describes today's business climate?

A) Everyone must be a follower, but few can lead.

B) Everyone must be a leader, but few can follow.

C) Everyone cannot be a leader, so most must be followers.

D) Everyone must be both a leader and a follower.

Answer: D

Diff: 2 Page Ref: 12

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

59) A CEO is being a follower when she ________.

A) implements innovative ideas

B) functions as a role model

C) listens to good ideas from employees

D) goes to social functions with employees

Answer: C

Diff: 2 Page Ref: 11-12

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

60) An employee is being a leader when he ________.

A) performs his job well

B) listens to useful suggestions from peers

C) makes useful suggestions to peers

D) disagrees with managerial decisions

Answer: C

Diff: 2 Page Ref: 12

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

61) Which of the following is NOT a function of an organization's human resources (HR) department?

A) training

B) financial planning

C) labor relations

D) compensation

Answer: B

Diff: 2 Page Ref: 13

Learning Outcome: 13. Identify and discuss the components of the human resource management process

Objective: 1.4 Summarize HR's role in managing and leading

62) Human resource management can best be described as ________.

A) a series of steps

B) a cycle

C) a linear progression

D) a hierarchy

Answer: B

Diff: 2 Page Ref: 13

Learning Outcome: 13. Identify and discuss the components of the human resource management process

Objective: 1.4 Summarize HR's role in managing and leading

63) Which of the following is NOT considered part of the HR department's employee development role?

A) cross-training

B) tuition reimbursement

C) seminars

D) flex-time

Answer: D

Diff: 2 Page Ref: 14

Learning Outcome: 13. Identify and discuss the components of the human resource management process

Objective: 1.4 Summarize HR's role in managing and leading

64) Former chairman and CEO of Unilever Niall FitzGerald is a strong advocate for a more ________ model of business.

A) diversified

B) sustainable

C) profit-centered

D) traditional

Answer: B

Diff: 2 Page Ref: 15

Learning Outcome: 06. Discuss the role of ethics and social responsibility in management

Objective: 1.5 Describe what we can do to become excellent managers, leaders, and followers

65) According to Niall FitzGerald, the ultimate reason for companies to practice social responsibility is because ________.

A) it's the right thing to do

B) companies are moral entities with moral responsibility

C) it's the easiest thing to do

D) it's in their long-term commercial interest

Answer: D

Diff: 2 Page Ref: 15

AACSB skills: Ethical understanding and reasoning abilities

Learning Outcome: 06. Discuss the role of ethics and social responsibility in management

Objective: 1.5 Describe what we can do to become excellent managers, leaders, and followers

66) Nick is an assistant chef on a sandwich truck that serves various neighborhoods. To improve business, he thinks employees should monitor the Web for local events that would have plenty of hungry customers. In suggesting a new way to find good locations for the truck, Nick is ________.

A) a leader functioning as a follower

B) a follower functioning as a leader

C) acting as a traditional leader

D) acting as a traditional follower

Answer: B

Diff: 3 Page Ref: 11-12

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

67) Serena is an administrative assistant at a large bank. In a traditional business setting, what would be the most likely way for Serena to present a new idea to management?

A) Serena would make a formal, written presentation to her supervisor.

B) Serena would discuss the idea with her supervisor, who would then present it to upper management.

C) Serena would verbally present the idea directly to the bank CEO.

D) Serena would present a PowerPoint presentation to the entire staff.

Answer: B

Diff: 3 Page Ref: 8-9

AACSB skills: Analytic skills

Objective: 1.2 Differentiate between managers and leaders

68) Which of the following would be the most effective, nontraditional way for Martin, a janitor, to present an idea for a new company policy?

A) Martin should have his supervisor bring up the idea in a meeting and argue for its implementation.

B) Martin should bring up the idea in a meeting and have the supervisor argue for its implementation.

C) Martin should bring up the idea in a meeting and argue for its implementation himself.

D) Martin should post the idea on the company intranet and allow others to argue for its implementation.

Answer: C

Diff: 3 Page Ref: 8-9

AACSB skills: Analytic skills

Objective: 1.2 Differentiate between managers and leaders

69) Jon works for a large printing company. He thinks that flex-time would help him and his colleagues be more productive. Which action might best help Jon get his idea implemented?

A) Argue passionately to management for the idea's acceptance.

B) Prepare a hypothetical proposal of how the idea might be implemented and what the likely results would be.

C) Do research on the impacts of flex-time in similar industries and present the findings to management.

D) Work extra shifts to show that he is an activist employee.

Answer: C

Diff: 3 Page Ref: 8-9

AACSB skills: Analytic skills

Objective: 1.2 Differentiate between managers and leaders

70) Marya's idea to decrease lines at the company cafeteria is considered a failure after six weeks. What would be an appropriate response from her manager?

A) Fire Marya for taking too big a risk.

B) Praise Marya for trying, but discourage her from making suggestions in the future.

C) Warn Marya to be more careful with her suggestions in the future.

D) Praise Marya for trying, and encourage her to keep making suggestions in the future.

Answer: D

Diff: 3 Page Ref: 8-9

AACSB skills: Ethical understanding and reasoning abilities

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

71) In the 1970s, Marian worked as a secretary for Steve, an executive who was primarily concerned with efficiency and being a problem solver. Which of the following statements about Steve is true?

A) In a traditional sense, Steve was a manager because he was concerned with efficiency and problem solving.

B) In a traditional sense, Steve was a leader because he was concerned with efficiency and problem solving.

C) In a nontraditional sense, Steve was both a manager and a leader because he was concerned with efficiency and problem solving.

D) In a nontraditional sense, Steve was a manager because he was concerned with efficiency and a leader because he was concerned with problem solving.

Answer: A

Diff: 3 Page Ref: 8-9

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

72) Priya manages a location of a large home furnishings retail chain. What kind of attitude would you expect her to be most comfortable with?

A) uncertainty because she is primarily a manager

B) order because she is primarily a manager

C) uncertainty because she is primarily a leader

D) order because she is primarily a leader

Answer: B

Diff: 3 Page Ref: 8-9

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

73) Devon often tells staff that his top priority is to "do things the right way." He also takes a very personal approach toward achieving company goals. Which of the following statements about Devon is true?

A) Devon assumes the traditional role of a leader because he is concerned with doing things the right way and taking a personal approach to achieving goals.

B) Devon assumes the traditional role of a manager when he is concerned with doing things the right way and a leader when he takes a personal approach to goals.

C) Devon assumes the traditional role of a leader when he is concerned with doing things the right way and a manager because he takes a personal approach to goals.

D) Devon assumes the traditional role of a manager because he is concerned with doing things the right way and taking a personal approach to achieving goals.

Answer: B

Diff: 3 Page Ref: 8-9

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

74) Everyone at the Stay-On Widget Company thinks Deidre is a warm, empathetic, inspirational person who takes a very personal approach toward achieving the company's goals. Which of the following statements about Deidre is true?

A) Deidre assumes the traditional role of a manager because she is empathetic, inspirational, and takes a personal approach to achieving goals.

B) Deidre assumes the traditional role of a manager when she is empathetic and a leader when she takes a personal approach to goals.

C) Deidre assumes the traditional role of a leader when she is empathetic and a manager when she takes a personal approach to goals.

D) Deidre assumes the traditional role of a leader because she is empathetic, inspirational, and takes a personal approach to achieving goals.

Answer: D

Diff: 3 Page Ref: 8-9

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

75) Curtis has a strong long-term vision for his company and works to advance it through solid relationships with his employees. What kind of attitude toward mentoring would you expect Curtis to have?

A) He would avoid mentoring because he is primarily a manager.

B) He would be an enthusiastic mentor because he is primarily a manager.

C) He would avoid mentoring because he is primarily a leader.

D) He would be an enthusiastic mentor because he is primarily a leader.

Answer: D

Diff: 3 Page Ref: 8-9

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

76) Jenny has been hired by a pharmaceutical company to improve employees' followership skills. She conducted a survey of employees that produced the following results:

16% - isolates

39% - bystanders

34% - participants

8% - activists

3% - diehards

What percentage of the employees are not actively involved in their company's affairs?

A) 55% — the isolates and bystanders

B) 89% — the isolates, bystanders, and participants

C) 8% — the activists

D) 45% — the participants, activists, and diehards

Answer: A

Diff: 3 Page Ref: 11-12

AACSB skills: Analytic skills

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

77) Which of the following would be considered a negative trend in an organization?

A) more diehards become activists

B) more activists become diehards

C) more bystanders become participants

D) more participants become bystanders

Answer: D

Diff: 3 Page Ref: 11-12

AACSB skills: Analytic skills

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

78) Which of the following would be considered a positive trend in an organization?

A) more diehards become activists

B) more activists and participants become diehards

C) more bystanders and isolates become participants

D) more diehards and activists become participants

Answer: C

Diff: 3 Page Ref: 11-12

AACSB skills: Analytic skills

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

79) Which of the following roles within the HR cycle would utilize a system of rewards as a management tool?

A) recruitment

B) compensation and benefits

C) organizational design

D) employee development

Answer: B

Diff: 3 Page Ref: 14

AACSB skills: Analytic skills

Learning Outcome: 13. Identify and discuss the components of the human resource management process

Objective: 1.4 Summarize HR's role in managing and leading

80) Which of the following can be considered a critical skill for people working in human resources management?

A) financial forecasting

B) business process improvement

C) recruiting

D) emotional intelligence

Answer: D

Diff: 3 Page Ref: 13-14

AACSB skills: Analytic skills

Learning Outcome: 13. Identify and discuss the components of the human resource management process

Objective: 1.4 Summarize HR's role in managing and leading

81) Many developing nations now have increased access to education. How has this social change had a negative impact on the United States?

A) The cost of education has decreased in the United States, making it easier for Americans to compete.

B) Expanded education has increased negative feelings toward the United States in many regions, decreasing opportunities for U.S. companies.

C) Expanded education in developing countries has created a more competitive global job market, making it harder for Americans to find work.

D) Better education in other countries has decreased the number of foreign students who seek to come to the United States to study.

Answer: C

Diff: 3 Page Ref: 4

AACSB skills: Dynamics of the global economy

Objective: 1.1 Describe why managers must also be leaders

82) As an employee in a company, which choice best describes how you should make ethical decisions?

A) Adhere to both your personal ethical code and the company's code, while making sure that there are no major contradictions.

B) Strictly follow the company's ethical code without regard to your personal ethical code.

C) Strictly follow your personal ethical code without consulting the company's ethical code.

D) Adhere only to legal standards without referring to your personal code of ethics or the company's ethical code.

Answer: A

Diff: 3 Page Ref: 4

AACSB skills: Ethical understanding and reasoning abilities

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.1 Describe why managers must also be leaders

83) What does Dolores Bernardo, Google's Leadership Development Manager, mean when she says people should think of leadership as a verb?

A) Verbs are not the subject of a sentence. In the same way, leadership should be a sideline, not the main subject of an employee's work experience.

B) Verbs must be conjugated depending on the speaker's identity and message. Similarly, leadership style depends on who the leader is and what the leader is saying.

C) Verbs are action words. Employees should think of leadership as acting rather than talking, being dynamic rather than settling for the status quo.

D) Verbs can be in the past, present, or future tense. Leaders must function in all three of these senses. Leaders must analyze the past, act in the present, and plan for the future.

Answer: C

Diff: 3 Page Ref: 5

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.1 Describe why managers must also be leaders

84) What does Leadership Development Manager Dolores Bernardo mean when she says anyone can be a leader at Google?

A) Google is a true democracy. Anyone can assume command at a meeting and order others to change the agenda. There are no bosses at Google.

B) Google does not differentiate between "creative" workers and other workers. All employees are expected to take the lead in certain situations and contribute ideas.

C) Google does not care about credentials or qualifications. Google will place a person in an engineering or technical position even if he or she lacks the skills to do the job.

D) Google rotates its leadership. Leaders assume authority for only a limited amount of time. Once their term is up, new leaders will assume control of the organization.

Answer: B

Diff: 3 Page Ref: 5

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.1 Describe why managers must also be leaders

85) What is the most likely consequence for a company that fails to see all of its employees as leaders?

A) It is likely to lose out because it will not be harnessing all of the resources within the organization.

B) It is likely to have better relations among employees, since competition between leaders will be eliminated. This harmony, however, may not increase productivity or innovation.

C) It is likely to have more conflicts between employees due to a shortage of leadership.

D) It is likely to have employees challenge the leaders and try to assume positions of leadership. This could result in dissension and strife.

Answer: A

Diff: 3 Page Ref: 4-5

AACSB skills: Analytic skills

Objective: 1.1 Describe why managers must also be leaders

86) An employee with low emotional intelligence would be best suited for which of Mintzberg's managerial roles?

A) negotiator

B) leader

C) monitor

D) liaison

Answer: C

Diff: 3 Page Ref: 10

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

87) Which of the following is least important to former Unilever CEO Niall FitzGerald's perspective on the business world?

A) prosperity

B) sustainability

C) equity

D) personal reward

Answer: D

Diff: 3 Page Ref: 16

AACSB skills: Analytic skills

Objective: 1.5 Describe what we can do to become excellent managers, leaders, and followers

88) Why do traditional leaders need to change some of their ideas about leading in order to become effective followers?

A) Traditional leaders focus on being dominant and generally see followers as a weak. To become effective followers, they must see the value of following in organizations.

B) Traditional leaders focus on being adversarial and generally see followers as enemies. To become effective followers, they must reluctantly "join the enemy."

C) Traditional leaders focus on being agreeable and generally see followers as friends. To become effective followers, they must become overly friendly to everyone.

D) Traditional leaders focus on efficiency and generally see followers as inefficient. To become effective followers, they must become less efficient.

Answer: A

Diff: 3 Page Ref: 8-9

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

89) Why might some leaders prefer followers who are bystanders rather than participants or activists?

A) Bystanders will passionately support the leader's position no matter what it is.

B) Participants and activists tend to oppose the leader even when the leader's position seems reasonable and fair.

C) Participants and activists can create conflict when they don't agree with the leader's actions.

D) Participants and activists can be overly agreeable.

Answer: C

Diff: 3 Page Ref: 12

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

90) Which scenario describes a leader functioning as a follower?

A) a manager sharing experiences with employees to help them feel comfortable with difficult customers

B) a manager sharing experiences with fellow managers to help them guide their subordinates

C) a work team leader acting as a role model to help its members deal with ethical problems

D) an executive sitting in on a work team meeting to hear its ideas about efficiency

Answer: D

Diff: 3 Page Ref: 11-12

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

91) Which statement best supports the idea that everyone needs to be a leader in today's business environment?

A) Social changes have broken down barriers between different levels of society. People from lower strata of society can now rise to become CEOs.

B) In today's highly competitive, globalized business climate, organizations cannot afford to ignore good ideas, no matter where they originate.

C) Technological changes have enabled some low-level employees to gain power and influence within organizations that cannot be ignored.

D) Environmental changes have made it imperative for people to work together to avoid catastrophic effects in the coming decades.

Answer: B

Diff: 3 Page Ref: 4-5

AACSB skills: Dynamics of the global economy

Objective: 1.1 Describe why managers must also be leaders

92) Why does globalization increase the need for everyone in an organization to be a good leader?

Answer: Globalization has brought competitive markets to all corners of the world. Where in the past an organization might have competed against one or two firms in industrialized countries, it now may compete against dozens of organizations in developing countries. This increased competition means that an organization can't afford to rely on old staff hierarchies to innovate. It must seek innovation and a competitive edge from all of its resources — from the CEO to the entry-level clerk.

Diff: 3 Page Ref: 4

AACSB skills: Dynamics of the global economy

Objective: 1.1 Describe why managers must also be leaders

93) Explain the traditional difference between a manager and a leader.

Answer: Traditionally, a manager is seen as a practical problem solver who is concerned with getting things done and doing things the right way. Managers try to stay impersonal and unemotional in their dealings within an organization. Leaders, on the other hand, are traditionally seen as strategic visionaries who try to see the "big picture" and are concerned with doing the "right thing." Leaders have a highly personal and emotional relationship with the organization and its people. They are personally invested in its success.

Diff: 3 Page Ref: 8-9

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

94) Describe a situation in your job or classroom setting in which you have experienced leadership that did not come from an authority figure.

Answer: Sample response: In my job, co-workers are frequently giving each other advice about how to handle work load and scheduling, strategies to handle problems, tips on using technology, and so on. All of this knowledge and advice, which sometimes comes from the "lowest" people in the organization, is a form of leadership. This shows that leadership comes from all segments of an organization.

Diff: 3 Page Ref: 5

AACSB skills: Analytic skills

Objective: 1.1 Describe why managers must also be leaders

95) Explain why the traditional differences between a manager and a leader no longer apply in today's business climate.

Answer: In today's world, organizations can no longer afford to separate leaders from managers. Managers may focus on efficiency, for example, but one of the best ways for an organization to improve efficiency is through good leadership. If a manager is a good leader, she can inspire and motivate employees through her strategic vision not only to have a positive attitude but also to become more efficient and smarter about what they do. So managerial success and leadership go hand in hand. Trying to separate them is a mistake.

Diff: 3 Page Ref: 4-5

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.1 Describe why managers must also be leaders

96) Your feedback evaluations from employees rate you as a good manager, but your leadership skills are found lacking. What can you do to improve?

Answer: Sample response: Perhaps the most important thing to focus on is fostering personal relationships. Some managers tend to back off from getting too close to employees. Being a good leader requires a person to see employees as real and whole people, to be empathetic to their concerns and problems, while at the same time maintaining a professional distance. Once a personal link is established with employees, they will feel better about following and implementing your vision.

Diff: 3 Page Ref: 8-9

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.2 Differentiate between managers and leaders

97) A co-worker has a great idea for a filing system that could save your organization a lot of time and effort. She is reluctant to tell anyone about the idea because, as she says, she does not hold a position of authority or leadership. What would you tell her?

Answer: Sample response: I would tell her that she is thinking in an old-fashioned and outmoded way. An employee no longer needs to reach a position of authority or leadership to lead. Leadership is for all employees now. If a person has a good idea, that idea should be heard, no matter what position the person holds in the organization.

Diff: 3 Page Ref: 5

AACSB skills: Analytic skills

Objective: 1.1 Describe why managers must also be leaders

98) Why are Henry Mintzberg's managerial categories still thought to be relevant today, even though modern ideas of management have changed?

Answer: Modern views consider managerial and leadership roles to be fully integrated. Mintzberg included leadership roles within his management categories, so a modern, fully integrated view of the manager-leader can easily be accommodated within his system. For example, many of Mintzberg's managerial categories also encompass leadership qualities. So they can easily be modified to describe "manager-leader" roles rather than "manager" roles.

Diff: 3 Page Ref: 9

AACSB skills: Analytic skills

Objective: 1.2 Differentiate between managers and leaders

99) Your boss claims to be interested in becoming a better follower. What advice can you give him about followership from your experience as a follower?

Answer: Sample answer: I would tell my boss to focus on listening. Don't just hear what people say and move on to your own agenda. When subordinates are talking, try to see the world from their point of view and understand how their ideas fit that perspective. Also, as a boss you should try to be above "ego" issues, such as getting offended if people don't always seem to show proper respect. Real respect comes from things like trust and conviction. Don't waste your time trying to assert your authority in situations where authority is not required.

Diff: 3 Page Ref: 11-12

AACSB skills: Analytic skills

Learning Outcome: 01. Describe the role of managers and the skills they need to succeed within an organization

Objective: 1.3 Explain what is meant by the "other side" of the leadership coin

100) At a meeting, you bring up the idea that in today's world, "We are all leaders, and we are all followers." A co-worker laughs at your statement and claims that it is just another way for the organization to keep its workers under control. How do you respond?

Answer: Sample response: I admit that the statement is a way to keep workers happy and under control. But allowing ordinary workers to lead — by submitting ideas, suggesting improvements, providing feedback and criticism where it is needed — is not just a slogan. It is a real and effective way to keep the organization vital and competitive. Similarly, focusing on being good followers can bring about real improvements in an organization. When followers trust their superiors and know that their concerns are given true respect, they are much more likely to give their full effort to the organization.

Diff: 3 Page Ref: 4-5

AACSB skills: Analytic skills

Objective: 1.1 Describe why managers must also be leaders

27
Copyright © 2014 Pearson Education, Inc.

