CHAPTER 2- LEARNING ABOUT YOURSELF

TRUE/FALSE

1. The beginning of the chapter gives a story about John Bearden, who sold his real estate company in Canada. John hired a personal coach when he decided to re-start his career, and the coach had John complete a test called the ENTJ indicator test.

ANS: F PTS	: 1	DIF:	Easy
NAT: BUSPROG: Reflec	tive Thinking	LOC:	DISC: Individual Dynamics
TOP: Discover Knowledg	ge	KEY:	Bloom's: Application

2. Self-awareness is essential to being an effective manager.

ANS:	T PTS: 1	DIF:	Easy
NAT:	BUSPROG: Reflective Thinking	LOC:	DISC: Individual Dynamics
TOP:	Know Yourself	KEY:	Bloom's: Knowledge

3. Most management experts agree that knowing who you are is not essential to be an effective leader.

ANS:	F PTS: 1	DIF:	Moderate
NAT:	BUSPROG: Reflective Thinking	LOC:	DISC: Individual Dynamics
TOP:	The Importance of Self-Awareness	KEY:	Bloom's: Comprehension

4. In the Johari Window, the "open" quadrant represents information that is known to self but not known to others.

ANS:	F PTS: 1	DIF:	Easy
NAT:	BUSPROG: Reflective Thinking	LOC:	DISC: Individual Dynamics
TOP:	The Importance of Self-Awareness	KEY:	Bloom's: Knowledge

5. An example of an unknown issue could be things like illnesses or repressed feelings.

ANS:	T PTS: 1	DIF:	Moderate
NAT:	BUSPROG: Reflective Thinking	LOC:	DISC: Individual Dynamics
TOP:	The Importance of Self-Awareness	KEY:	Bloom's: Application

6. Personality is the set of unseen characteristics that underlie a relatively unstable pattern of behavioral response to people, ideas, and circumstances.

ANS: FPTS: 1DIF: EasyNAT: BUSPROG: Reflective ThinkingLOC: DISC: HRM TOP: Key Individual DifferencesKEY: Bloom's: Knowledge

7. Simon is normally a quiet guy, but when he is at a party with other outgoing people, he will talk more and crack jokes because he self-monitors.

ANS:	T PTS: 1	DIF:	Challenging
NAT:	BUSPROG: Reflective Thinking	LOC:	DISC: Individual Dynamics
TOP:	Key Individual Differences	KEY:	Bloom's: Application

8. Extroverts gain energy from being around people and interacting with others whereas introverts gain energy when away from other people.

ANS:	T PTS: 1	DIF:	Easy
NAT:	BUSPROG: Reflective Thinking	LOC:	DISC: Individual Dynamics
TOP:	Key Individual Differences	KEY:	Bloom's: Comprehension

9. Instrumental values are sometimes called terminal values.

ANS:	F PTS: 1	DIF:	Easy
NAT:	BUSPROG: Reflective Thinking	LOC:	DISC: Individual Dynamics
TOP:	Underlying Values	KEY:	Bloom's: Knowledge

10. Abraham Maslow refers to the mastery of any skill as conscious competence.

ANS:	F PTS: 1	DIF:	Moderate
NAT:	BUSPROG: Reflective Thinking	LOC:	DISC: Individual Dynamics
TOP:	Using Self-Awareness to Build Man	agemen	t Skills KEY: Bloom's: Knowledge

MULTIPLE CHOICE

1.	In the introduction story about John Beardon nonproductive patterns and preferences of a. therapy with his personal coach b. systematic self-inquiry	which h c.	e enabled John to discover the productive and e was not aware? worked on his weaknesses working more hours
	ANS:BPTS:1LOC:DISC:Leadership PrinciplesKEY:Bloom's:Analysis		Moderate NAT: BUSPROG: Communication Discover Knowledge
2.	It is difficult to see one's own characteristi a. objectively b. subjectively	с.	clearly all of these
	ANS:APTS:1NAT:BUSPROG:Reflective ThinkingTOP:Know Yourself		Easy DISC: Individual Dynamics Bloom's: Knowledge
3.	 means being aware of the internal aspea a. Objectivity b. Internal awareness 	c.	ne's nature. Self-thought Self-awareness
	ANS:DPTS:1NAT:BUSPROG:Reflective ThinkingTOP:Know Yourself		Easy DISC: Individual Dynamics Bloom's: Knowledge
4.	If you are a natural at math and dislike cou a. Bus driver b. Financial analyst	•	people, which career would be best for you? Therapist Dentist
	ANS:BPTS:1NAT:BUSPROG:Reflective ThinkingTOP:Know Yourself	LOC:	Moderate DISC: Individual Dynamics Bloom's: Application

5.	Numerous philosophers and behavioral scientists have pointed to the importance of for living a full, rewarding life.			
	a. education		self-knowledge	
	b. relationships		money	
	ANS: C PTS: 1 NAT: BUSPROG: Reflective Thinking		Moderate DISC: Leadership Principles	
	TOP: The Importance of Self-Awareness			
6.			v someone they, even when they disagree with	
	that person's viewpoint, than someone who a. think is powerful	-	ntly shifts her ideas. believe in	
	b. look up to		can count on	
	ANS: D PTS: 1	DIF:		
	NAT: BUSPROG: Reflective Thinking TOP: The Importance of Self-Awareness			
7.	How can you enhance your self-awareness	?		
	a. solicit feedback	c.	self-disclose	
	b. self-diagnose ANS: D PTS: 1		all of these	
	ANS: D PTS: 1 NAT: BUSPROG: Reflective Thinking		Moderate DISC: Leadership Principles	
	TOP: The Importance of Self-Awareness	KEY:	Bloom's: Application	
8.			e shaped partly by how others perceive us"?	
	a. social mirrorb. self-diagnose		person mirror mirror diagnosis	
	ANS: A PTS: 1		•	
	NAT: BUSPROG: Reflective Thinking TOP: The Importance of Self-Awareness			
0	-		-	
9.	results"?		to gain insights into yourself from self-assessment	
	a. soliciting feedbackb. self-diagnosis		self-disclosure social mirror	
	ANS: B PTS: 1	DIF:	Easy	
	NAT: BUSPROG: Reflective Thinking	LOC:	DISC: Leadership Principles	
	TOP: The Importance of Self-Awareness		C C	
10.	Sarah writes daily in a journal to record here self-awareness is Sarah using?	r though	ts of what is going well in her life. What method of	
	a. soliciting feedback		self-disclosure	
	b. self-diagnose	d.		
	ANS: B PTS: 1 NAT: BUSPROG: Reflective Thinking		Challenging DISC: Leadership Principles	
	TOP: The Importance of Self-Awareness	KEY:	Bloom's: Application	
11.	••••••		and concepts of yourself with others.	
	a. Soliciting feedbackb. Self-diagnose	с. d.	Self-disclosure all of these	

	ANS:CPTS:1NAT:BUSPROG:Reflective ThinkingTOP:The Importance of Self-Awareness	DIF: LOC: KEY:	DISC: Leadership Principles
12.	People who practice to others are emo others about their life. a. soliciting feedback b. self-diagnosis	с.	y healthier and happier than people who don't tell self-disclosure self-infliction
	ANS:CPTS:1NAT:BUSPROG:Reflective ThinkingTOP:The Importance of Self-Awareness	LOC:	DISC: Leadership Principles
13.	 is a tool managers can use to move toa. Luham Windowb. Harry Ingham Window	c.	eater transparency and alignment with others. Joseph Luft Window Johari Window
	ANS:DPTS:1NAT:BUSPROG:Reflective ThinkingTOP:The Importance of Self-Awareness	LOC:	DISC: Leadership Principles
14.	Which quadrant of the Johari Window incluare unknown to the individual himself?a. Ib. II	c.	ngs that are known about an individual by others but III IV
		DIF: LOC:	Easy DISC: Leadership Principles
15.	Which quadrant of the Johari Window is kr a. I b. II	с.	he "blind" quadrant? III IV
	ANS:BPTS:1NAT:BUSPROG:Reflective ThinkingTOP:The Importance of Self-Awareness		DISC: Leadership Principles
16.	Which quadrant of the Johari Window representation with the set of	esents tl	hings that an individual knows about himself but
	a. open b. blind	с. d.	hidden unknown
	ANS:CPTS:1NAT:BUSPROG:Reflective ThinkingTOP:The Importance of Self-Awareness		DISC: Leadership Principles
17.	How can people shrink the unknown quadraa. seeking feedback from othersb. disclosing more about themselves	c.	ne Johari Window? neither of these both of these
	ANS:DPTS:1NAT:BUSPROG:Reflective ThinkingTOP:The Importance of Self-Awareness	LOC:	Moderate DISC: Leadership Principles Bloom's: Analysis

18. Which of the following are not one of the four keys to self-awareness?

	a. motivationb. personality	c. thinking styled. interaction with the world
	ANS: APTS: 1NAT: BUSPROG: Reflective ThinkingTOP:Key Individual Differences	DIF: Challenging LOC: DISC: Leadership Principles KEY: Bloom's: Synthesis
19.	is the set of unseen characteristics and of behavioral response to people, ideas, and a. Motivation b. Personality	 d thought processes that underlie a relatively stable pattern d circumstances. c. Thinking style d. Interaction with the world
	ANS:BPTS:1NAT:BUSPROG:Reflective ThinkingTOP:Key Individual Differences	DIF: Easy LOC: DISC: Leadership Principles KEY: Bloom's: Knowledge
20.	What model of personality groups the myria. Four Key Modelb. Johari Window Model	iad of personality traits into the main key dimensions?c. Big Four Modeld. Big Five Model
	ANS:DPTS:1NAT:BUSPROG:Reflective ThinkingTOP:Key Individual Differences	
21.	Someone low on might come across a a. conscientiousness b. agreeableness	as withdrawn and quiet. c. extraversion d. introversion
	ANS:CPTS:1NAT:BUSPROG:Reflective ThinkingTOP:Key Individual Differences	
22.	Sidd is a good natured, likeable, and coopea. conscientiousnessb. agreeableness	erative person. Sidd is high in c. extraversion d. emotional stability
	ANS:BPTS:1NAT:BUSPROG:Reflective ThinkingTOP:Key Individual Differences	DIF: Moderate LOC: DISC: Leadership Principles KEY: Bloom's: Application
23.	A person low in is disorganized, unre a. conscientiousness b. agreeableness	eliable, and easily distracted. c. extraversion d. emotional stability
	ANS: APTS: 1NAT: BUSPROG: Reflective ThinkingTOP: Key Individual Differences	DIF: Easy LOC: DISC: Leadership Principles KEY: Bloom's: Knowledge
24.	is the degree to which a person has a a. Openness to experience b. Agreeableness	a broad range of interests and is curious.c. Extraversiond. Emotional stability
	ANS: APTS: 1NAT: BUSPROG: Reflective ThinkingTOP: Key Individual Differences	DIF: Easy LOC: DISC: Leadership Principles KEY: Bloom's: Knowledge

25.	 Which trait(s) would benefit a sales manager most? a. Openness to experience b. Agreeableness, Extraversion c. Conscientiousness, Extraversion d. Emotional stability 				
	ANS: B PTS: 1 NAT: BUSPROG: Reflective Thinking		Challenging		
	TOP: Key Individual Differences	KEY:	Bloom's: Evaluation		
26.	a. Herrmann monitoring	ufting de	emands of work or social situations is called self-monitoring		
	a. Herrmann monitoringb. behavior adjustability	d.	emotional stability		
	ANS: C PTS: 1		Easy		
	NAT: BUSPROG: Reflective Thinking TOP: Key Individual Differences	LOC:	DISC: Leadership Principles		
	TOP: Key Individual Differences	KEY:	Bloom S: Knowledge		
27.	7. A person's is how they perceive, process and use information, which affects how they solve problems and make decisions.				
	a. cognitive style		self-monitoring thinking style		
	b. behavior adjustability				
	ANS: D PTS: 1 NAT: BUSPROG: Reflective Thinking	DIF: LOC:	Easy DISC: Leadership Principles		
	TOP: Key Individual Differences		Bloom's: Knowledge		
28	The left side of the brain processes ar	nd the ri	ght side processes		
20.	a. logical thoughts; creative thoughts	c.	details; quantitative thoughts		
	b. creative thoughts; logical thoughts	d.	visual images; written language		
	ANS: A PTS: 1 NAT: BUSPROG: Reflective Thinking	DIF:	Easy		
	TOP: Key Individual Differences		Bloom's: Comprehension		
20		1 .	inte francisco la stato		
29.	What model breaks down a person's thinki a. Four Key Model		Whole Brain Model		
	b. Johari Window Model		Big Five Model		
	ANS: C PTS: 1	DIF:	Easy		
	NAT: BUSPROG: Reflective Thinking		DISC: Leadership Principles		
	TOP: Key Individual Differences	KE I :	Bloom's: Knowledge		
30.	-	odel, wh	ich quadrant deals with planning, organizing facts		
	and reviewing details? a. Quadrant A	с.	Quadrant C		
	b. Quadrant B		Quadrant D		
	ANS: B PTS: 1	DIF:			
	NAT: BUSPROG: Reflective Thinking TOP: Key Individual Differences		DISC: Leadership Principles Bloom's: Comprehension		
		KL1.	broom 5. Comprehension		
31.	According to Herrmann's Whole Brain Molikes to take risks.	odel, a p	erson with a preference is imaginative and		
	a. Quadrant A	C.			
	b. Quadrant B	d.	Quadrant D		
	ANS: D PTS: 1	DIF:	Easy		

NAT: BUSPROG: Reflective Thinking TOP: Key Individual Differences LOC: DISC: Leadership Principles KEY: Bloom's: Knowledge

- 32. Vanessa is a high level manager in her company. Which brain quadrant should most of her thoughts come from?
 - a. Quadrant A
 - b. she should have a balanced thinking style
 - c. Quadrant C
 - d. she should not follow any of the 4 quadrants
- PTS: 1 ANS: B DIF: Moderate NAT: BUSPROG: Reflective Thinking LOC: DISC: Leadership Principles TOP: Key Individual Differences **KEY:** Bloom's: Application 33. The _____ provides a way of measuring differences among individuals in their psychological preferences for how they interact with others and perceive the world. a. Johari Window c. MITB b. Big 5 Model d. MBTI ANS: D PTS: 1 DIF: Moderate NAT: BUSPROG: Reflective Thinking LOC: DISC: Leadership Principles TOP: Key Individual Differences KEY: Bloom's: Knowledge 34. According to the Myers-Briggs Type Indicator assessment, _____ identifies how a person absorbs information. a. introversion versus extraversion c. thinking versus feeling b. sensing versus intuition d. judging verses perceiving ANS: B PTS: 1 DIF: Easy NAT: BUSPROG: Reflective Thinking LOC: DISC: Leadership Principles TOP: Key Individual Differences KEY: Bloom's: Knowledge 35. According to the Myers-Briggs Type Indicator assessment, _____ relates to how a person makes decisions, especially whether emotions play a role. a. introversion versus extraversion c. thinking versus feeling b. sensing versus intuition d. judging verses perceiving PTS: 1 ANS: C DIF: Easy LOC: DISC: Leadership Principles NAT: BUSPROG: Reflective Thinking TOP: Key Individual Differences KEY: Bloom's: Knowledge 36. _____ type people are in the majority in fields where the focus is on the immediate and tangible. a. Perceiving c. Intuition b. Judging d. Sensing ANS: D PTS: 1 DIF: Easy LOC: DISC: Leadership Principles NAT: BUSPROG: Reflective Thinking KEY: Bloom's: Comprehension TOP: Key Individual Differences 37. What preference(s) seem to be most strongly associated with successful management? a. Thinking c. Thinking and Judging d. Sensing and Extraversion b. Judging ANS: C PTS: 1 DIF: Challenging NAT: BUSPROG: Reflective Thinking LOC: DISC: Leadership Principles
 - TOP: Key Individual Differences
- KEY: Bloom's: Analysis

38.	are fundamental beliefs that individual considers to be important, that are stable over time that influence behavior.				
	a. Values b. End values		Instrumental values Attitudes		
	ANS:APTS:1NAT:BUSPROG:Reflective ThinkingTOP:Underlying Values		•		
39.	End values are sometimes calleda. behavioral valuesb. beliefs		instrumental values terminal values		
	ANS:DPTS:1NAT:BUSPROG:Reflective ThinkingTOP:Underlying Values	LOC:			
40.	In the United States, is highly valued a. wisdom b. independence	с.	forced by many institutions. self-control salvation		
	ANS:BPTS:1NAT:BUSPROG:Reflective ThinkingTOP:Underlying Values	LOC:			
41.	 means management that provides a shared foundation of ethical values and beliefs that guide individual behavior and organizational actions. a. Values-based management b. Ethics-based management c. Self-oriented values management d. Community-oriented values management 				
	ANS:APTS:1NAT:BUSPROG:Reflective ThinkingTOP:Underlying Values	LOC:	Easy DISC: Ethical Responsibilities Bloom's: Knowledge		
42.	Which of the following is NOT one of the fa. accountabilityb. caring	c.	-		
	ANS:DPTS:1NAT:BUSPROG:Reflective ThinkingTOP:Underlying Values	LOC:	Challenging DISC: Ethical Responsibilities Bloom's: Analysis		
43.	What term means putting the interests of ota. accountabilityb. caring	с.			
	ANS: B PTS: 1 NAT: BUSPROG: Reflective Thinking TOP: Underlying Values		•		
44.	As a manager, you communicate the values a. words	-	emotions		

- b. thoughts
- d. actions

ANS: D PTS: 1 DIF: Easy NAT: BUSPROG: Reflective Thinking LOC: DISC: Ethical Responsibilities TOP: Underlying Values KEY: Bloom's: Knowledge 45. What product did CEO of Steelcase, Jim Hackett, recall due to potential safety issues? a. panels for cubicles or floor-to-ceiling walls b. structural steel c. carpeting d. none of these PTS: 1 ANS: A DIF: Easy NAT: BUSPROG: Reflective Thinking LOC: DISC: Ethical Responsibilities **TOP:** Underlying Values KEY: Bloom's: Knowledge 46. Learning _____ is where self-awareness really pays off. a. conscious competence c. soft skills b. hard skills d. unconscious competence ANS: C PTS: 1 DIF: Easy NAT: BUSPROG: Reflective Thinking LOC: DISC: Leadership Principles TOP: Using Self-Awareness to Build Management Skills KEY: Bloom's: Knowledge 47. When you are so practiced at doing something well that it occurs correctly without thinking, you have a. conscious competence c. soft skills b. hard skills d. unconscious competence PTS: 1 DIF: Easy ANS: D NAT: BUSPROG: Reflective Thinking LOC: DISC: Leadership Principles TOP: Using Self-Awareness to Build Management Skills KEY: Bloom's: Knowledge 48. Mr. Smith is just starting to learn how to drive a car. At this time, he is _____. a. consciously incompetent c. unconsciously incompetent d. unconsciously competent b. competent ANS: C PTS: 1 DIF: Moderate NAT: BUSPROG: Reflective Thinking LOC: DISC: Leadership Principles TOP: Using Self-Awareness to Build Management Skills **KEY:** Bloom's: Application 49. When you discover that you need help to improve a skill, you have reached which stage of a new skill? a. consciously incompetent c. unconsciously incompetent b. competent d. unconsciously competent ANS: A PTS: 1 DIF: Moderate NAT: BUSPROG: Reflective Thinking LOC: DISC: Leadership Principles TOP: Using Self-Awareness to Build Management Skills **KEY:** Bloom's: Comprehension 50. How often do people typically skip the first the stages of a new skill before reaching stage 4? a. extremely rarely c. often b. sometimes d. never ANS: A PTS: 1 DIF: Moderate NAT: BUSPROG: Reflective Thinking LOC: DISC: Leadership Principles TOP: Using Self-Awareness to Build Management Skills KEY: Bloom's: Knowledge

SHORT ANSWER

1. Why is self-awareness essential to being an effective manager?

ANS:

With self-awareness, you can put yourself in a position to employ your natural behaviors and enjoy a life of fewer struggles and more satisfaction.

PTS:1DIF:EasyNAT:BUSPROG:Reflective ThinkingLOC:DISC:Leadership PrinciplesTOP:Know YourselfKEY:Bloom's:KnowledgeKnowledgeKnow Yourself

2. In a short summary, what is the Whole Brain Model and who developed it?

ANS:

The Whole Brain Model is a way to categorize how a person thinks, and it breaks this into 4 quadrants. The 4 quadrants consider left and right brain thinking, and also consider conceptual versus experiential thinking. The model was developed by Ned Hermann.

PTS:	1 DIF:	Moderate	NAT:	BUSPROG: Reflective Thinking
LOC:	DISC: Leadership Pr	inciples	TOP:	Key Individual Differences
KEY:	Bloom's: Comprehen	ision		

3. What would someone who has an ESTJ personality be like?

ANS:

This person would be orderly, structured, practical, and a good administrator or supervisor. Students' answers may include more details.

PTS: 1 DIF: Challenging NAT: BUSPROG: Reflective Thinking LOC: DISC: Leadership Principles TOP: Key Individual Differences KEY: Bloom's: Synthesis

4. What did CEO of Steelcase, Jim Hackett, do that showed his integrity, and what was the result of his actions?

ANS:

Jim recalled the use of less-fire retardant panels for use in walls. The less-resistant panels would technically be allowed per regulations in some locations, but Jim knew that this could cause safety problems anyway, so he recalled even though it cost Steelcase money. The result was that when the terrorist attacks on the Pentagon happened in 2001, the building burned much more slowly than if he allowed the less-resistant panels to have been sold.

PTS:	1	DIF:	Moderate	NAT:	BUSPROG: Reflective Thinking
LOC:	DISC: Ethical	Respo	nsibilities	TOP:	Underlying Values
KEY:	Bloom's: Appl	lication	l		

ESSAY

1. Explain what the Johari Window is.

ANS:

Building Management Skills An Action-First Approach 1st Edition Daft Test Bank

The Johari Window is a tool managers can use to move toward greater transparency and alignment with others. The 4 quadrants each represent a self-awareness window.

Quadrant 1: The "open" quadrant represents information known to the individual and is also known to others.

Quadrant 2: The "blind" quadrant includes things that are known about an individual by others but are unknown to the individual himself.

Quadrant 3: The "hidden" quadrant represents things that an individual knows about himself or herself but keeps hidden from others.

Quadrant 4: The "unknown" quadrant represents things that are unknown both to the individual and to others in the group.

PTS: 1 DIF: Challenging NAT: BUSPROG: Reflective Thinking LOC: DISC: Leadership Principles TOP: The Importance of Self-Awareness KEY: Bloom's: Synthesis

2. Explain the Big Five Model of Personality.

ANS:

The Big Five Model of Personality describe an individual's extraversion, agreeableness, conscientiousness, emotional stability and openness to experience.

1. Extraversion: The degree to which a person is outgoing

2. Agreeableness: The degree to which a person is able to get along with others by being good-natured, likeable, cooperative, forgiving, understanding, and trusting.

3. Conscientiousness: The degree to which a person is careful, organized, self-disciplined, responsible, dependable, persistent, and achievement oriented.

4: Emotional Stability: The degree to which a person is calm, enthusiastic, positive, and self-confident rather than moody, fearful, negative, or insecure.

5. Openness to Experience: The degree to which a person has a broad range of interests and is curious, imaginative, and willing to consider new ideas.

PTS:1DIF:ChallengingNAT:BUSPROG:Reflective ThinkingLOC:DISC:Leadership PrinciplesTOP:Key Individual DifferencesKEY:Bloom's:AnalysisTOP:Key Individual Differences

3. Explain the Myers-Briggs Type Indicator Assessment.

ANS:

The Myers-Briggs Type Indicator Assessment (MBTI) provides a way of measuring differences among individuals in their psychological preferences for how they interact with others and perceive the world. The assessment uses four pairs of attributes based on Jung's concepts to classify people according to different personality types:

1. Introversion versus extraversion: Extraverted people gain energy from being around others and introverted people gain energy by being alone to focus on personal thoughts.

2. Sensing versus intuition: Sensing people gather information though the five senses and intuitive people rely on less direct perceptions.

3. Thinking versus feeling: Feeling types rely on their sense of right and wrong, and thinking types rely on logic as they try to be rational.

4. Judging versus perceiving: Judging people like certainty and closure, whereas perceiving people like enjoy ambiguity and multitasking.

PTS:1DIF:ChallengingNAT:BUSPROG:Reflective ThinkingLOC:DISC:Leadership PrinciplesTOP:Key Individual DifferencesKEY:Bloom's:AnalysisTOP:Key Individual Differences