Essentials of Organizational Behavior, 10e (Robbins/Judge)

Chapter 1 Introduction to Organizational Behavior

1) When managers are asked to describe their most frequent problems, they often describe ________ problems.

A) technology

B) people

C) equipment

D) time management

E) location

Answer: B

Diff: 2 Page Ref: 1

2) Which of the following reflect people problems that managers frequently experience?

A) outdated technology

B) employees' lack of motivation

C) poor communication skills of bosses

D) conflicts between team members

Answer: A

Diff: 2 Page Ref: 1

3) Until the late 1980s, business school curricula emphasized the ________ aspects of management.

A) ethical

B) people

C) technical

D) human

E) global

Answer: C

Diff: 1 Page Ref: 1

4) Until the late 1980s, business school curricula emphasized all of the following EXCEPT

A) human behavior.

B) economics.

C) accounting.

D) finance.

Answer: A

Diff: 1 Page Ref: 1

5) Over the past two decades, business schools have added required courses on people skills to many of their curricula. Why have they done this?

A) Managers no longer need technical skills in subjects such as economics and accounting to succeed.

B) There is an increased emphasis in controlling employee behavior in the workplace.

C) Managers need to understand human behavior if they are to be effective.

D) These skills enable managers to effectively lead human resources departments.

E) A manager with good people skills can help create a pleasant workplace.

Answer: C

Diff: 2 Page Ref: 1

6) The director of leadership at MIT's Sloan School of Management said that technical skills may be enough to get MBA students by in their first few years of employment, but then ________ skills distinguish those whose careers soar.

A) quantitative

B) economic

C) accounting and finance

D) leadership and communication

E) computer

Answer: D

Diff: 2 Page Ref: 2

7) Companies with reputations as good places to work

A) can generate superior financial performance.

B) seldom have good managers.

C) place little emphasis on interpersonal skills.

D) consistently offer flextime.

E) pay higher wages

Answer: A

Diff: 1 Page Ref: 2

8) Which of the following is most likely to be a belief held by a successful manager?

A) Technical knowledge is all that is needed for success.

B) It is not essential to have sound interpersonal skills.

C) Technical skills are necessary, but insufficient alone for success.

D) Effectiveness is not impacted by human behavior.

E) Technical skills do not influence efficiency.

Answer: C

Diff: 1 Page Ref: 2

9) An OB study would be least likely to be used to focus on which of the following problems?

A) an increase in absenteeism at a certain company

B) a fall in productivity in one shift of a manufacturing plant

C) a decrease in sales due to growing foreign competition

D) an increase in theft by employees at a retail store

E) excessive turnover in volunteer workers at a non-profit organization

Answer: C

Diff: 3 Page Ref: 2

Topic: The Field of Organizational Behavior

10) ________ is a field of study that investigates the impact that individuals, groups, and structure have on behavior within organizations for the purpose of applying such knowledge toward improving an organization's effectiveness.

A) Organizational development

B) Human Resources Management

C) Organizational behavior

D) People management

E) Corporate strategy

Answer: C

Diff: 1 Page Ref: 2

Topic: The Field of Organizational Behavior

11) What are the three primary determinants of behavior that organizational behavior focuses upon?

A) profit structure, organizational complexity, job satisfaction

B) individuals, profit structure, and job satisfaction

C) individuals, groups, and job satisfaction

D) groups, structure, and profit structure

E) individuals, groups, and structure

Answer: E

Diff: 1 Page Ref: 2

Topic: The Field of Organizational Behavior

12) Which of the following is not generally considered a core topic of organizational behavior?

A) motivation

B) attitude development

C) conflict

D) resource allocation

E) work design

Answer: D

Diff: 2 Page Ref: 2-3

Topic: The Field of Organizational Behavior

13) In order to predict human behavior, it is best to supplement your intuitive opinions with information derived in what fashion?

A) common sense

B) direct observation

C) systematic inquiry

D) speculation

E) organizational theory

Answer: C

Diff: 2 Page Ref: 3

Topic: Complementing Intuition with Systematic Study

14) Which of the following explains the usefulness of the systematic approach to the study of organizational behavior?

A) Human behavior does not vary a great deal between individuals and situations.

B) Human behavior is not random.

C) Human behavior is not consistent.

D) Human behavior is rarely predictable.

E) Human behavior is often not sensible.

Answer: B

Diff: 1 Page Ref: 3

Topic: Complementing Intuition with Systematic Study

15) A manager wishes to know how members of her team will react to layoffs in other departments. Which of the following is least useful in predicting her team's behavior?

A) knowing the organizational goals of her team

B) knowing what is important to each member of the team

C) knowing how the team perceives the layoffs

D) knowing how the team has reacted in similar situations

E) knowing how other workers have reacted in similar situations

Answer: A

Diff: 2 Page Ref: 3

Topic: Complementing Intuition with Systematic Study

AASCB Tag: Analytic Skills

16) What do the fundamental consistencies underlying the behavior of all individuals enable researchers to do?

A) observe human behavior

B) systematize human behavior

C) research human behavior

D) predict human behavior

E) detect human behavior

Answer: D

Diff: 2 Page Ref: 3

Topic: Complementing Intuition with Systematic Study

17) Analyzing relationships, determining causes and effects, and basing conclusions on scientific evidence all constitute aspects of ________ study.

A) organizational

B) intuitive

C) theoretical

D) systematic

E) case-based

Answer: D

Diff: 2 Page Ref: 3

Topic: Complementing Intuition with Systematic Study

18) By practicing systematic analysis, you can enhance your intuitive views of behavior and improve your accuracy in ________ behavior.

A) explaining and predicting

B) confirming

C) predicting 100 percent of

D) controlling

E) managing

Answer: A

Diff: 1 Page Ref: 3

Topic: Complementing Intuition with Systematic Study

19) Which of the following is NOT true concerning EBM?

A) EBM requires that management decisions be based on "gut feel"

B) EBM requires that managerial decisions are based on the latest available evidence

C) EBM requires that managers become more scientific in their approach to managerial problems

D) None of the above

Answer: A

Diff: 1 Page Ref: 4

Topic: Complementing Intuition with Systematic Study

20) Organizational behavior is constructed from all of the following disciplines except ________.

A) physics

B) psychology

C) anthropology

D) sociology

E) social psychology

Answer: A

Diff: 1 Page Ref: 4

Topic: Contributing Disciplines to the OB Field

21) Psychology's major contributions to the field of organizational behavior have been primarily at what level of analysis?

A) the level of the group

B) the level of the individual

C) the level of the organization

D) the level of the culture

E) the level of interacting groups

Answer: B

Diff: 2 Page Ref: 4

Topic: Contributing Disciplines to the OB Field

22) Anthropology's major contribution to the field of organizational behavior has been primarily at what level of analysis?

A) micro level

B) group level

C) individual level

D) organization level

Answer: A

Diff: 2 Page Ref: Exh 1-1

Topic: Contributing Disciplines to the OB Field

23) The science that seeks to measure, explain, and sometimes change the behavior of humans and other animals is known as ________.

A) psychiatry

B) psychology

C) sociology

D) political science

E) organizational behavior

Answer: B

Diff: 2 Page Ref: 4

Topic: Contributing Disciplines to the OB Field

24) Which behavioral science discipline is most focused on understanding individual behavior?

A) sociology

B) social psychology

C) psychology

D) anthropology

E) organizational behavior

Answer: C

Diff: 1 Page Ref: 4

Topic: Contributing Disciplines to the OB Field

25) Significant contributions to OB in the study of group behavior in organizations have been made by ________.

A) psychologists

B) social psychologists

C) anthropologists

D) political scientists

E) operations analysts

Answer: B

Diff: 2 Page Ref: 4

Topic: Contributing Disciplines to the OB Field

26) Recently, industrial/organizational psychologists have concerned themselves with the study of all EXCEPT which of the following?

A) emotions

B) training

C) job satisfaction

D) performance appraisals

E) power

Answer: E

Diff: 2 Page Ref: 4

Topic: Contributing Disciplines to the OB Field

27) You are bringing together faculty from different behavioral disciplines to author a new textbook in organizational behavior. Represented are professors from psychology, sociology, social psychology, anthropology, political science, and industrial engineering. You should expect that the faculty member from ________ will probably contribute information about leadership effectiveness and job satisfaction.

A) sociology

B) social psychology

C) psychology

D) anthropology

E) industrial engineering

Answer: C

Diff: 2 Page Ref: 4

Topic: Contributing Disciplines to the OB Field

AASCB Tag: Analytic Skills

28) You are bringing together faculty from different behavioral disciplines to author a new textbook in organizational behavior. Represented are professors from psychology, sociology, social psychology, anthropology, political science, and industrial engineering. Which professor out of this group would you expect to address issues of communication?

A) the psychologist

B) the anthropologist

C) the sociologist

D) the social psychologist

E) the industrial engineer

Answer: D

Diff: 2 Page Ref: 4

Topic: Contributing Disciplines to the OB Field

AASCB Tag: Analytic Skills

29) The study of group behavior in organizations has largely been derived from what field of study?

A) psychology

B) political science

C) anthropology

D) sociology

E) psychiatry

Answer: D

Diff: 1 Page Ref: 5

Topic: Contributing Disciplines to the OB Field

30) The OB topic of motivation has been most influenced by which behavioral science discipline?

A) psychology

B) social psychology

C) sociology

D) political science

E) corporate strategy

Answer: A

Diff: 2 Page Ref: 5

Topic: Contributing Disciplines to the OB Field

31) The science that focuses on the influence people have on one another is ________.

A) psychology

B) anthropology

C) political science

D) social psychology

E) archaeology

Answer: D

Diff: 2 Page Ref: 5

Topic: Contributing Disciplines to the OB Field

32) ________ blends concepts from psychology and sociology.

A) Corporate strategy

B) Anthropology

C) Political science

D) Social psychology

E) Archaeology

Answer: D

Diff: 1 Page Ref: 5

Topic: Contributing Disciplines to the OB Field

33) Group behavior, power, and conflict are central areas of study for ________.

A) archaeologists

B) sociologists

C) anthropologists

D) social psychologists

E) operations analysts

Answer: D

Diff: 2 Page Ref: 5

Topic: Contributing Disciplines to the OB Field

34) ________ focuses on the study of people in relation to their social environment.

A) Psychology

B) Sociology

C) Corporate strategy

D) Political science

E) Operations management

Answer: B

Diff: 2 Page Ref: 5

Topic: Contributing Disciplines to the OB Field

35) When seeking to understand how the corporate culture of IBM differs from that of Apple, OB researchers are drawing on contributions made from

A) anthropology

B) psychology

C) sociology

D) social psychology

Answer: A

Diff: 2 Page Ref: 6

Topic: Contributing Disciplines to the OB Field

36) Social psychologists have made major contributions to OB by their study of which of the following?

A) behavioral and attitude change

B) individual decision making

C) job satisfaction

D) organizational power

E) cross-cultural analysis

Answer: A

Diff: 3 Page Ref: Exh 1-1

Topic: Contributing Disciplines to the OB Field

37) Contributions of psychology to the OB discipline include

A) organizational change.

B) formal organizational technology.

C) work stress.

D) power.

E) comparative values.

Answer: C

Diff: 3 Page Ref: Exh 1-1

Topic: Contributing Disciplines to the OB Field

38) The subject of organizational culture has been most influenced by which behavioral science discipline?

A) anthropology

B) psychology

C) social psychology

D) political science

E) corporate strategy

Answer: A

Diff: 2 Page Ref: 6

Topic: Contributing Disciplines to the OB Field

39) Which of the following fields has most helped us understand differences in fundamental values, attitudes, and behavior among people in different countries?

A) anthropology

B) psychology

C) political science

D) operations research

E) psycholinguistics

Answer: A

Diff: 3 Page Ref: 6

Topic: Contributing Disciplines to the OB Field

40) Which of the following statements best describes the current status of organizational behavior concepts?

A) They are based on universal truths.

B) Since people are complex, the theories explaining their actions must also be complex.

C) There is general consensus among OB researchers and scholars on the simple concepts that underlie most human behavior.

D) The cause-effect principles that tend to apply to all situations have been discovered.

E) Cause-and-effect relationships for most human behaviors have been isolated.

Answer: B

Diff: 1 Page Ref: 6

Topic: Few Absolutes in OB

41) There are ________ simple and universal principles that explain organizational behavior.

A) an infinity of

B) absolutely no

C) a confusing array of

D) fourteen

E) few, if any

Answer: E

Diff: 3 Page Ref: 6

Topic: Few Absolutes in OB

42) In order to predict human behavior with any degree of accuracy, what sort of variables must be taken into account?

A) global

B) general

C) dependent

D) non-reactive

E) contingency

Answer: E

Diff: 2 Page Ref: 6

Topic: Few Absolutes in OB

43) OB concepts must reflect contingency conditions since

A) human beings are complex.

B) two people often act very differently in the same situation.

C) one person's behavior changes in different situations.

D) we are limited in our ability to make sweeping generalizations.

E) all of the above

Answer: E

Diff: 2 Page Ref: 6

Topic: Few Absolutes in OB

44) Which of the following factors requires that employees become more flexible?

A) temporariness

B) corporate excess

C) truncated capacity

D) advances in corporate strategy

E) global competition

Answer: E

Diff: 2 Page Ref: 6

Topic: Challenges and Opportunities for OB

45) A decrease in loyalty in the workplace may be attributed to

A) the heavy use of temporary workers

B) lower wages

C) greater diversity in the workplace

D) an increase in foreign assignments

Answer: A

Diff: 2 Page Ref: 6

Topic: Challenges and Opportunities for OB

AASCB Tag: Analytic Skills

46) Which of the following was NOT cited in the text as a change taking place in organizations?

A) workers are more diverse

B) the typical employee is younger

C) more women are in the workplace

D) corporate downsizing

E) global competition

Answer: B

Diff: 1 Page Ref: 6

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

47) As a result of globalization, a manager is ________ likely to find herself in a foreign assignment.

A) increasingly

B) less

C) never

D) somewhat

E) not

Answer: A

Diff: 2 Page Ref: 7

Topic: Challenges and Opportunities for OB

AASCB Tag: Analytic Skills

48) To work effectively with people from a different culture, you need to understand

A) how their culture shaped them.

B) how their geography shaped them.

C) how their religion shaped them.

D) how to adapt your management style to their differences.

E) all of the above

Answer: E

Diff: 2 Page Ref: 7

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

49) As managers oversee the movement of jobs to countries with low-cost labor,

A) they face little criticism.

B) they must deal with strong criticism from labor groups.

C) they manage less diverse workforces.

D) they avoid markets like China and other developing nations.

E) they work themselves out of a job.

Answer: B

Diff: 2 Page Ref: 7

Topic: Challenges and Opportunities for OB

50) Lensmasters, a U.S. company that produces high quality optical systems for survey equipment, has decided to expand its operations by opening plants in low-wage countries in Southern Asia. If this proves successful, it plans to reduce its U.S. manufacturing capacity and move more of its production offshore. Managers at Lensmasters are least likely to find their jobs changing in which of the following ways due to these changes?

A) They will have to adapt their management style to other cultures.

B) They will have to anticipate an increased number of foreign assignments.

C) They will need to anticipate paying much higher wages to employees outside the US.

D) They will need to plan to shift knowledge work to lower-wage companies.

E) They will need to manage the fears of terrorism of employees remaining in the United States.

Answer: C

Diff: 2 Page Ref: 7

Topic: Challenges and Opportunities for OB

AASCB Tag: Reflective Thinking Skills

51) Whereas ________ focuses on differences among people from different countries, ________ addresses differences among people within given countries.

A) workforce diversity; globalization

B) globalization; workforce diversity

C) culture; diversity

D) culturalization; workforce diversity

E) psychology; social psychology

Answer: B

Diff: 3 Page Ref: 7

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

52) ________ means that organizations are becoming more heterogeneous in terms of gender, race, and ethnicity.

A) Globalization

B) Workforce diversity

C) Affirmative action

D) Organizational culture

E) Operational homogeneity

Answer: B

Diff: 1 Page Ref: 7-8

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

53) One of the most important and broad-based challenges facing organizations today is

A) going global.

B) containing costs.

C) adapting to people who are different.

D) developing people.

E) winning the war for talent.

Answer: C

Diff: 1 Page Ref: 8

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

54) Workforce diversity means that organizations are becoming more heterogeneous in terms of all of the following EXCEPT

A) age.

B) gender.

C) sexual orientation.

D) socio-economic status.

E) ethnicity.

Answer: D

Diff: 1 Page Ref: 7-8

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

55) Managing diversity

A) is an issue just for the United States.

B) is not an issue in Canada.

C) is not an issue in Japan.

D) has become a global concern.

E) is not a business issue

Answer: D

Diff: 2 Page Ref: 8

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

56) Which group comprises nearly half of the U.S. labor force?

A) people over the age of 65

B) Latino/as

C) African-Americans

D) men

E) women

Answer: E

Diff: 2 Page Ref: Exh 1-2

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

57) Diversity, if properly managed, can

A) increase creativity.

B) increase innovation.

C) provide different perspectives on problems.

D) improve decision making.

E) all of the above

Answer: E

Diff: 2 Page Ref: 8

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

58) Which of the following statements is not an implication of increased workplace diversity?

A) Managers should recognize differences between workers.

B) Diversity training should be provided.

C) Employee benefits should be revamped to accommodate the different needs of different employees.

D) It is critical that all workers be treated alike.

E) Innovation and creativity in organizations is likely to increase.

Answer: D

Diff: 3 Page Ref: 8

Topic: Challenges and Opportunities for OB

AASCB Tag: Analytic Skills

59) Which of the following is NOT true of diversity?

A) Managers have to shift their philosophy from treating everyone alike.

B) Managers have to recognize differences.

C) Managers have to provide diversity training.

D) When diversity is not managed properly, there is a potential for higher turnover.

E) Diversity makes communication easier.

Answer: E

Diff: 2 Page Ref: 8

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

60) According to the textbook, when diversity is not managed properly, there is a potential for ________.

A) higher creativity

B) communication benefits

C) labor cost inequities

D) increased competitiveness

E) higher turnover

Answer: E

Diff: 2 Page Ref: 8-9

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

61) Today's managers understand that the success of any effort at improving quality and productivity must include ________.

A) process reengineering

B) quality management programs

C) customer service improvements

D) employees

E) manufacturing simplification

Answer: D

Diff: 2 Page Ref: 9

Topic: Challenges and Opportunities for OB

62) The common characteristic of service jobs is that they require

A) substantial interaction with an organization's customers.

B) low pay.

C) a focus on productivity.

D) little job knowledge.

E) little technical competence.

Answer: A

Diff: 4 Page Ref: 9

Topic: Challenges and Opportunities for OB

63) The majority of employees today in developed countries work in ________.

A) manufacturing jobs

B) service jobs

C) MNCs

D) government agencies

E) the military

Answer: B

Diff: 2 Page Ref: 9

Topic: Challenges and Opportunities for OB

64) Approximately ________ % of the U.S. labor force is employed in service industries.

A) 10

B) 25

C) 40

D) 60

E) 80

Answer: E

Diff: 3 Page Ref: 9

Topic: Challenges and Opportunities for OB

65) Examples of service industry jobs include all of the following except ________.

A) fast-food counter worker

B) sales clerk

C) waiter

D) nurse

E) production-line worker

Answer: E

Diff: 1 Page Ref: 9

Topic: Challenges and Opportunities for OB

66) Which of the following is NOT considered a key quality of an employee in a customer-responsive culture?

A) friendly and courteous

B) accessible

C) knowledgeable

D) good computer skills

E) willing to do what's necessary to please the customer

Answer: D

Diff: 3 Page Ref: 10

Topic: Challenges and Opportunities for OB

67) Cultures in which employees are friendly, accessible, and prompt in responding to customer needs are considered ________ cultures.

A) ethically healthy

B) customer responsive

C) innovative

D) learning organization

E) total quality

Answer: B

Diff: 2 Page Ref: 9

Topic: Challenges and Opportunities for OB

68) What is the primary reason many large companies such as Sears and Boeing have implemented cost-cutting programs and eliminated thousands of jobs?

A) to expand globally

B) to win the war for talent

C) to become lean and mean

D) to avoid going broke

E) to merge with another company

Answer: D

Diff: 2 Page Ref: 9

Topic: Challenges and Opportunities for OB

69) Today's successful organizations must do all of the following EXCEPT

A) foster innovation.

B) master the art of change.

C) continue doing what they have been for years that made them successful.

D) continually improve their quality.

E) maintain their flexibility.

Answer: C

Diff: 2 Page Ref: 10

Topic: Challenges and Opportunities for OB

AASCB Tag: Reflective Thinking Skills

70) Organizations may become candidates for extinction if they

A) do not foster innovation.

B) do not master the art of change.

C) are not flexible.

D) do not improve their quality.

E) all of the above

Answer: E

Diff: 2 Page Ref: 10

Topic: Challenges and Opportunities for OB

AASCB Tag: Reflective Thinking Skills

71) Evidence of temporariness is seen in all of the following EXCEPT

A) jobs are continually being redesigned.

B) companies are relying more on temporary workers.

C) the time horizon for a sustainable competitive advantage is getting shorter.

D) pensions are being redesigned to move with people as they change jobs.

E) tasks are increasingly being done by flexible teams rather than individuals.

Answer: C

Diff: 3 Page Ref: 10

Topic: Challenges and Opportunities for OB

AASCB Tag: Analytic Skills

72) Organizations are in a state of flux. Examples of this include

A) continual reorganizing.

B) selling off poor-performing businesses.

C) replacing permanent employees with temporary workers.

D) subcontracting non-critical services to other organizations.

E) all of the above

Answer: E

Diff: 2 Page Ref: 11

Topic: Challenges and Opportunities for OB

AASCB Tag: Reflective Thinking Skills

73) Given the climate of "temporariness" in modern organizations, employees must ________.

A) continually update their knowledge and skills

B) be prepared to stay in the same position for longer periods of time

C) make closer connections to their peers

D) foster friendship within the work environment

E) limit their mobility if they hope to compete

Answer: A

Diff: 1 Page Ref: 10

Topic: Challenges and Opportunities for OB

AASCB Tag: Analytic Skills

74) Today's managers and employees

A) must learn to live with flexibility.

B) must learn to cope with temporariness.

C) must understand how to overcome resistance to change.

D) must learn to live with unpredictability.

E) all of the above

Answer: E

Diff: 2 Page Ref: 10

Topic: Challenges and Opportunities for OB

75) The blurring of the line between work and non-work time has created

A) personal conflicts.

B) a more stable workforce.

C) higher pay scales for more hours worked.

D) less stress.

E) more stay-at-home moms.

Answer: A

Diff: 1 Page Ref: 11

Topic: Challenges and Opportunities for OB

76) Which of the following has not contributed to blurring the lines between employees' work life and personal life?

A) Hours are not clearly specified.

B) Communications technology allows employees to work any time and from any place.

C) Organizations asking employees to put in longer hours

D) Creation of flexible teams

E) The workplace itself is not clearly specified.

Answer: D

Diff: 2 Page Ref: 11

Topic: Challenges and Opportunities for OB

77) Situations where an individual is required to define right and wrong conduct are termed ________.

A) diversity issues

B) human resource problems

C) ethical dilemmas

D) loyalty situations

E) social puzzles

Answer: C

Diff: 1 Page Ref: 11

Topic: Challenges and Opportunities for OB

AASCB Tag: Ethical Understanding and Reasoning Abilities

78) An example of an ethical dilemma is:

A) Do I inflate an employee's evaluation to save his job?

B) Do I offer a bribe to land a contract?

C) Do I write a check on a closed account?

D) Do I fire an employee to avoid paying her a big bonus?

E) Do I fire a whistle blower for exposing the company's wrongdoing?

Answer: A

Diff: 2 Page Ref: 11

Topic: Challenges and Opportunities for OB

AASCB Tag: Ethical Understanding and Reasoning Abilities

79) What constitutes good ethical behavior

A) is constantly ignored

B) has never been clearly defined

C) is well known

D) is seen when elected officials pad their expense accounts

E) is not related to organizational culture

Answer: B

Diff: 2 Page Ref: 11

Topic: Challenges and Opportunities for OB

AASCB Tag: Ethical Understanding and Reasoning Abilities

80) Employees today are

A) expressing increased confidence in management.

B) expressing increased trust in management.

C) increasingly certain about what constitutes appropriate ethical behavior.

D) increasingly uncertain about what constitutes appropriate ethical behavior.

E) using fewer excuses for engaging in unethical behavior.

Answer: D

Diff: 3 Page Ref: 11

Topic: Challenges and Opportunities for OB

AASCB Tag: Ethical Understanding and Reasoning Abilities

81) An ethically healthy climate

A) exists where employees confront a minimal degree of ambiguity regarding what constitutes right and wrong behaviors.

B) is non-existent in businesses.

C) seldom allows employees to do their work productively.

D) cannot be created by managers, but must be dictated by the organization's mission.

E) interferes with the actual performance of the organization.

Answer: A

Diff: 3 Page Ref: 11

Topic: Challenges and Opportunities for OB

AASCB Tag: Ethical Understanding and Reasoning Abilities

82) Positive organizational scholarship

A) is also called positive organizational behavior

B) is also called foundation for positive organizations

C) is concerned with developing the weaknesses of employees

D) is concerned with identifying what's wrong with organizations and their employees

Answer: A

Diff: 3 Page Ref: 11

Topic: Challenges and Opportunities for OB

83) Joseph's manager has asked him to think about situations in which he was at his "personal best" to better understand how to exploit his strengths. This concept is known as

A) reflected best-self

B) minimizing limitations

C) emotional intelligence

D) best of the best

Answer: A

Diff: 3 Page Ref: 12

Topic: Challenges and Opportunities for OB

84) Positive organizational scholarship

A) challenges researchers to look at OB through a new lens

B) denies the presence of the negative

C) challenges organizations to dwell on their limitations

D) denies the value of critical feedback

Answer: A

Diff: 3 Page Ref: 12

Topic: Challenges and Opportunities for OB

85) OB is a field of study that investigates the impact the individuals, groups, and structure have on behavior within organizations, for the purpose of applying such knowledge toward improving

A) an organization's effectiveness.

B) an organization's social responsibilities.

C) the manager's pay.

D) the quality of the firm's products.

E) an organization's social audit results.

Answer: A

Diff: 2 Page Ref: 13

Topic: Implications for Managers

86) People skills have always been a critical component of business school programs.

Answer: FALSE

Diff: 2 Page Ref: 1

87) According to the textbook, the most frequent problem of managers is people problems.

Answer: TRUE

Diff: 1 Page Ref: 1

88) Although managers must be technically competent, technical knowledge is often not enough for success.

Answer: TRUE

Diff: 2 Page Ref: 2

89) Outstanding employees are most in demand during economic downturns.

Answer: FALSE

Diff: 2 Page Ref: 2

90) Companies with reputations as good places to work improve retention, but seldom generate improved financial performance.

Answer: FALSE

Diff: 2 Page Ref: 2

91) Organizational behavior is a field of study that investigates the impact that individuals, groups, and structure have on productivity within organizations, for the purpose of applying such knowledge toward defining an organization's objectives.

Answer: FALSE

Diff: 2 Page Ref: 2

Topic: The Field of Organizational Behavior

92) Scholars generally agree on the topics that constitute OB and the relative importance of each.

Answer: FALSE

Diff: 2 Page Ref: 2

Topic: The Field of Organizational Behavior

93) OB focuses on the three determinants of behavior in organizations: individuals, groups, and power.

Answer: FALSE

Diff: 3 Page Ref: 2

Topic: The Field of Organizational Behavior

94) Behavior is generally predictable, and the systematic study of behavior is a means to making reasonably accurate predictions.

Answer: TRUE

Diff: 2 Page Ref: 3

Topic: Complementing Intuition with Systematic Study

95) Many people's views on human behavior are based on intuition.

Answer: TRUE

Diff: 1 Page Ref: 3

Topic: Complementing Intuition with Systematic Study

96) Intuition comes from "gut feelings" about the state of some phenomenon of interest.

Answer: TRUE

Diff: 1 Page Ref: 3

Topic: Complementing Intuition with Systematic Study

97) The majority of management decisions today are made based on a systematic study of the evidence.

Answer: TRUE

Diff: 1 Page Ref: 3

Topic: Complementing Intuition with Systematic Study

98) Evidence-based management complements systematic study.

Answer: TRUE

Diff: 1 Page Ref: 4

Topic: Complementing Intuition with Systematic Study

99) When conclusions are based on scientific evidence, they are based on data gathered under controlled conditions and measured and interpreted in a rigorous manner.

Answer: TRUE

Diff: 1 Page Ref: 4-5

Topic: Complementing Intuition with Systematic Study

100) Social psychology is an area within psychology, blending concepts from both psychology and socialism.

Answer: FALSE

Diff: 2 Page Ref: 5

Topic: Contributing Disciplines to the OB Field

101) What psychology is to the group, sociology is to the individual.

Answer: FALSE

Diff: 2 Page Ref: 5

Topic: Contributing Disciplines to the OB Field

AASCB Tag: Reflective Thinking Skills

102) Learning, perception, and personality are OB topics whose contributions have generally come from psychiatry.

Answer: FALSE

Diff: 2 Page Ref: 5

Topic: Contributing Disciplines to the OB Field

103) Conflict and power have been major topics of concern to social psychologists.

Answer: TRUE

Diff: 1 Page Ref: 5

Topic: Contributing Disciplines to the OB Field

104) Anthropology has helped us understand differences in values and attitudes between people in different countries.

Answer: TRUE

Diff: 2 Page Ref: 6

Topic: Contributing Disciplines to the OB Field

105) There are many universal principles that explain organizational behavior.

Answer: FALSE

Diff: 1 Page Ref: 6

Topic: Few Absolutes in OB

106) OB researchers cannot offer reasonably accurate explanations of human behavior since people act very differently in similar situations.

Answer: FALSE

Diff: 2 Page Ref: 6

Topic: Few Absolutes in OB

107) OB concepts must reflect contingency conditions.

Answer: TRUE

Diff: 2 Page Ref: 6

Topic: Few Absolutes in OB

108) OB research provides many cause-and-effect relationships.

Answer: FALSE

Diff: 2 Page Ref: 6

Topic: Few Absolutes in OB

109) Corporate downsizing is severing the bonds of loyalty.

Answer: TRUE

Diff: 1 Page Ref: 6

Topic: Challenges and Opportunities for OB

110) The typical worker today is younger.

Answer: FALSE

Diff: 1 Page Ref: 6

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

111) As the world has becomes more global, managers have to become capable of working with people from different cultures.

Answer: TRUE

Diff: 2 Page Ref: 7

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

112) The manager's job has remained relatively stable even with the globalization of business.

Answer: FALSE

Diff: 2 Page Ref: 7

Topic: Challenges and Opportunities for OB

AASCB Tag: Analytic Skills

113) Managers today are more likely to find themselves in a foreign assignment.

Answer: TRUE

Diff: 1 Page Ref: 7

Topic: Challenges and Opportunities for OB

114) In the global arena, managers quickly discover that the same factors motivate people the world over.

Answer: FALSE

Diff: 3 Page Ref: 7

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

115) Managers today are challenged to balance the interests of their organization with the responsibility to the communities in which they operate.

Answer: TRUE

Diff: 3 Page Ref: 7

Topic: Challenges and Opportunities for OB

116) Critics see the exportation of jobs as undermining the job markets in developing countries.

Answer: TRUE

Diff: 2 Page Ref: 7

Topic: Challenges and Opportunities for OB

117) People must set aside their cultural values and differences when they come to work.

Answer: FALSE

Diff: 2 Page Ref: 7

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

118) One of the most important challenges facing organizations today is adapting to diversity.

Answer: TRUE

Diff: 1 Page Ref: 7

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

119) Workforce diversity focuses on differences between people from different countries.

Answer: FALSE

Diff: 2 Page Ref: 7

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

120) Workforce diversity means that organizations are becoming a more homogeneous mix of people.

Answer: FALSE

Diff: 1 Page Ref: 7-8

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

121) Managing diversity is not just an issue in the United States, but also in Canada, Australia, and Japan.

Answer: TRUE

Diff: 3 Page Ref: 8

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

122) Managers have to shift their philosophy from treating everyone alike.

Answer: TRUE

Diff: 3 Page Ref: 8

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

123) When diversity is not managed properly, there is a potential for higher turnover and interpersonal conflicts.

Answer: TRUE

Diff: 2 Page Ref: 8-9

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

124) Diversity, if positively managed, can increase creativity and innovation in organizations.

Answer: TRUE

Diff: 1 Page Ref: 8

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

125) Forty percent of the U.S. labor force is employed in service industries.

Answer: FALSE

Diff: 2 Page Ref: 9

Topic: Challenges and Opportunities for OB

126) The common characteristic of manufacturing jobs is that they require substantial interaction with an organization's customers.

Answer: FALSE

Diff: 3 Page Ref: 9

Topic: Challenges and Opportunities for OB

127) OB can be helpful in understanding how to include employees in quality improvement efforts.

Answer: TRUE

Diff: 3 Page Ref: 9

Topic: Challenges and Opportunities for OB

128) Forty percent of the U.S. labor force is female.

Answer: FALSE

Diff: 3 Page Ref: Exh 1-2

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

129) Recent polls indicate than an increasing percent of employees expect to work past the traditional retirement age of 65.

Answer: TRUE

Diff: 2 Page Ref: Exh 1-2

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

130) A growing percentage of U.S. workers are immigrants.

Answer: TRUE

Diff: 2 Page Ref: Exh 1-2

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

131) In tight labor markets, those managers who don't understand human behavior risk having no one to manage.

Answer: TRUE

Diff: 2 Page Ref: 9

Topic: Challenges and Opportunities for OB

AASCB Tag: Reflective Thinking Skills

132) Today's managers and employees must learn to cope with temporarinesslearning to live with flexibility, spontaneity, and unpredictability.

Answer: TRUE

Diff: 2 Page Ref: 10

Topic: Challenges and Opportunities for OB

133) Most managers today work in a climate best characterized as stable and permanent.

Answer: FALSE

Diff: 1 Page Ref: 10

Topic: Challenges and Opportunities for OB

134) The blurring of the lines between work and non-work has not been all bad. It has created opportunities for employees to structure their roles at work.

Answer: TRUE

Diff: 1 Page Ref: 11

Topic: Challenges and Opportunities for OB

135) Ethical dilemmas are situations in which employees are required to define right and wrong conduct.

Answer: TRUE

Diff: 1 Page Ref: 11

Topic: Challenges and Opportunities for OB

AASCB Tag: Ethical Understanding and Reasoning Abilities

136) The line differentiating right from wrong has never been more clearly defined.

Answer: FALSE

Diff: 1 Page Ref: 11

Topic: Challenges and Opportunities for OB

AASCB Tag: Ethical Understanding and Reasoning Abilities

137) Employees today feel increasing pressure to cut corners and break rules.

Answer: TRUE

Diff: 3 Page Ref: 11

Topic: Challenges and Opportunities for OB

AASCB Tag: Ethical Understanding and Reasoning Abilities

138) An ethically healthy climate is one where employees confront a minimal degree of ambiguity regarding what constitutes right and wrong.

Answer: TRUE

Diff: 2 Page Ref: 11

Topic: Challenges and Opportunities for OB

AASCB Tag: Ethical Understanding and Reasoning Abilities

139) In today's highly competitive business environment, almost all organizations are choosing to forego the creation of a positive work environment in order to "turn up the heat" and be more competitive.

Answer: FALSE

Diff: 2 Page Ref: 11

Topic: Challenges and Opportunities for OB

140) The OB research area known as positive organizational scholarship has increasingly targeted what's wrong with organizations and their employees.

Answer: FALSE

Diff: 2 Page Ref: 12

Topic: Challenges and Opportunities for OB

141) Why is it important to complement intuition with systematic study in our attempts to understand behavior within organizations?

Answer: It is important to complement intuition with systematic study in our attempts to understand behavior within organizations in order to help uncover important facts and relationships. This will provide a base from which more accurate predictions of behavior can be made. That is, we can improve our predictive ability by complementing intuitive opinions with a more systematic approach. Systematic studies looks at relationships, attempting to attribute causes and effects, and base conclusions on scientific evidence. This process helps us to explain and predict behavior.

Page Ref: 3

Topic: Complementing Intuition with Systematic Study

142) How have the fields of psychology and sociology contributed to our understanding of organizational behavior?

Answer: Psychology seeks to measure, explain, and change the behavior of humans. Contributions have been made by learning theorists, personality theorists, counseling psychologists, and industrial and organizational psychologists. Contributions have been made in learning, perception, personality, emotions, training, leadership effectiveness, motivation, job satisfaction, decision-making processes, performance appraisals, attitude measurement, employee selection techniques, work design, and job stress. Sociology studies people in relation to their social environment. The greatest contributions by sociologists have been in the study of group behavior in organizations, organizational culture, formal organization theory, organizational structure, organizational technology, communications, power, and conflict.

Page Ref: 4-5

Topic: Contributing Disciplines to the OB Field

143) Compare and contrast the fields of psychology, social psychology, and sociology.

Answer: Psychology focuses on the individual. Social psychology focuses on people's influences on one another. Sociology is concerned with group behavior in organizations. Thus it could be said that social psychology falls between the extremes of the individual focus of psychology and the large group focus of sociology.

Page Ref: 4-5

Topic: Contributing Disciplines to the OB Field

144) Organizational behavior is an applied behavioral science built upon contributions from a number of different disciplines. What are these disciplines and what are the contributions of each discipline? Be complete in your response and include four different behavioral science disciplines.

Answer: Organizational behavior has been built upon the contributions of psychology, sociology, social psychology, and anthropology. Psychology has contributed to learning, perception, personality, emotions, training, leadership effectiveness, needs and motivational forces, job satisfaction, decision-making processes, performance appraisals, attitude measurement, employee selection techniques, work design, and job stress. Sociology has contributed through the study of formal and complex organizationsincluding group dynamics, design of work teams, organizational culture, formal organization theory and structure, organizational technology, communications, power, and conflict. Social psychology has contributed in the areas of measuring, understanding, and changing attitudes; communication patterns; building trust; the ways in which group activities can satisfy needs; and group decision-making processes. Anthropology has contributed to an understanding of organizational culture, organizational environments, and differences between national cultures.

Page Ref: 4-6

Topic: Contributing Disciplines to the OB Field

145) How does globalization affect a manager's people skills?

Answer: Globalization affects a manager's people skills in at least two ways. First, managers are increasingly likely to find themselves on foreign assignments. Once there, they may be managing a work force that is defined by very different needs, aspirations, and attitudes from the workforce back at home. Second, managers are going to find themselves working with superiors, peers, and employees who were born and raised in a different culture. To work effectively with these people, managers will need to understand their culture, how it has shaped them, and how to adapt a management style to these differences.

Page Ref: 7

Topic: Challenges and Opportunities for OB

AASCB Tag: Reflective Thinking Skills

146) Discuss the ways in which the manager's job is changing in response to globalization.

Answer: The manager's job is changing in a number of ways in response to globalization. There are increased foreign assignments for managers and they are more likely to be working with people from different cultures (even in their own country). They are overseeing the movement of jobs to countries with low-cost labor and learning to balance the interests of their organizations with their responsibility to the communities in which they operate.

Page Ref: 7-8

Topic: Challenges and Opportunities for OB

AASCB Tag: Reflective Thinking Skills

147) Explain "workforce diversity."

Answer: Workforce diversity is a term used to describe how organizations are becoming more heterogeneous with regard to gender, race, and ethnicity. It also includes the physically disabled, gays and lesbians, and the elderly.

Page Ref: 8

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

148) Discuss the implications of workforce diversity for management practices.

Answer: Managers have to shift their philosophy from treating everyone alike to recognizing differences and responding to those differences in ways that ensure employee retention and greater productivity while, at the same time, not discriminating. This shift includes providing diversity training and revamping benefits programs to accommodate the different needs of different employees. Managing diversity has become a global concern. A manager's inability to effectively manage diversity may lead to higher turnover and more interpersonal conflicts in the organization.

Page Ref: 8-9

Topic: Challenges and Opportunities for OB

AASCB Tag: Multicultural and Diversity Understanding

149) What is an ethical dilemma? Provide an example.

Answer: An ethical dilemma is a situation in which employees are required to define right and wrong conduct. Dilemmas include whether to blow the whistle, whether they should follow orders with which they don't personally agree, whether they should give an inflated performance evaluation to an employee whom they like, knowing that such an evaluation could save that employee's job, or whether they should allow themselves to play politics in the organization if it will help their career advancement. These ethical dilemmas result from the blurring of the line differentiating right from wrong.

Page Ref: 11

Topic: Challenges and Opportunities for OB

AASCB Tag: Ethical Understanding and Reasoning Abilities

150) What is positive organizational scholarship?

Answer: Positive organizational scholarship is concerned with how organizations develop human strengths and unlock their employees' potential. Also referred to as positive organizational behavior, this approach studies what is good about organizations. One of the concepts studied by positive organizational scholars is "reflected best-self". Positive organizational scholarship is meant to provide a new lens through which OB may be studied - challenging organizations to think about how to exploit the strengths of their employees rather than dwelling on their weaknesses.

Page Ref: 12

Topic: Challenges and Opportunities for OB

PAGE
1

Copyright © 2010 Pearson Education, Inc. Publishing as Prentice Hall

