	ha	pter	02
_	ıш	$\rho \iota \iota \iota$	\cup_{L}

Individual Behavior, Personality, and Values

True / False Questions

1. According to the MARS model of individual behavior and performance, employee performance will remain high even if one of the four factors is low in a given situation.

True False

2. The MARS model identifies the four main factors that influence individual behavior: motivation, ability, role perceptions, and situational factors.

True False

3. Motivation is an external force on the person that causes him/her to engage in specific behaviors.

True False

4.	Intensity refers to the fact that motivation is goal-directed, not random.
	True False
5.	The forces within a person affect the employee's motivation.
	True False
6.	Aptitudes are natural talents that help individuals to learn specific tasks more quickly and perform them better than other people.
	True False
7.	Learned capabilities refer to the skills and knowledge that one has actually acquired.
	True False
8.	Competencies refer to the complete set of situational factors that contribute to job performance.
	True False
9.	Motivation, ability, and role perceptions are clustered outside the MARS model as they are external to the individual.
	True False

15.	Personality is a relatively stable pattern of behaviors and internal states that explains a person's behavioral tendencies.	
	True False	
16.	Personality traits are more evident in situations where an individual's behavior is subject to social norms and reward systems.	
	True False	
17.	Personality is completely determined by heredity.	
	True False	
18.	The "Big Five" personality dimensions represent five clusters that represent most personality traits.	
	True False	
19.	Phoebe, a manager at a firm, was conventional, resistant to change, and unimaginative. This implies that Phoebe possessed openness to experience.	
	True False	

20.	Consc and cu	ientiousness refers to the extent that people are sensitive, flexible, creative, urious.
	True	False
21.		e with a high score on the neuroticism personality dimension tend to be relaxed, secure, and calm.
	True	False
22.	_	ableness, extraversion, and conscientiousness are three of the "Big Five" nality dimensions.
	True	False
23.	Sensin	g, feeling, and judging are three of the "Big Five" personality traits.
	True	False
24.		ientiousness is one of the best personality traits for predicting job mance in most job groups.
	True	False
25.	Extrav	erts are people who are quiet, cautious, and less interactive with others.
	True	False

26. According to the Myers-Briggs Type Indicator, some people are "sensing-thinking" types whereas others may be "intuitive-feeling" types.
True False
27. The Myers-Briggs Type Indicator measures the personality traits described by Swiss psychiatrist Carl Jung.
True False
28. People with a perceiving orientation are less flexible and effective in their functioning.
True False
29. Values are stable, evaluative beliefs about what is important in a variety of situations.
True False
30. People arrange values into a hierarchy of preferences, called a value system.
True False

31.		imension of Schwartz's Values Circumplex has openness to change at one ne and conservation at the other extreme.
	True	False
32.		abitual behavior tends to be consistent with our values, but our everyday ous decisions and actions apply our values much less consistently.
	True	False
33.	Espou	sed values represent the values that are apparent in our actions.
	True	False
34.		n-organization values congruence occurs when a person's values are similar organization's dominant values.
	True	False
35.		eal situation in organizations is to have employees whose values are tly congruent with the organization's values.
	True	False

41.		lualism and collectivism are mutually exclusive values found in certain ies and places.
	True	False
42.	high ir	ns of cross-cultural values, people in the United States tend to have relatively adividualism, middle to high achievement orientation, and medium to low distance.
	True	False
43.	People	e with high power distance expect relatively equal power sharing.
	True	False
44.		e with high achievement orientation tend to value assertiveness, etitiveness, and materialism.
	True	False
45.		mitation with information about cross-cultural values is that it incorrectly es that everyone within a specific country holds similar values.
	True	False

Multiple Choice Questions

46. Which of the following directly influences an employee's voluntary behavior as	nd
performance?	

- A. Role perceptions
- B. Moral intensity
- C. Corporate social responsibility
- D. Uncertainty avoidance
- E. Income
- 47. Which of the following identifies the four factors that directly influence individual behavior and performance?
 - A. Utilitarianism
 - B. MARS model
 - C. Schwartz's model
 - D. Holland's model
 - E. Myers-Briggs Type Indicator

48. Which of the following are external to the individual but still affect his/her behavior
and performance?
A. Motivations
B. Role perceptions
C. Situational factors
D. Abilities
E. Resolutions
49 represents the forces within a person that affect the direction, intensity, and
persistence of voluntary behavior.
A. Motivation
B. Personality
C. Values
D. Ethics
E. Ability
E. Albiney

50.	Motivation affects a person's of voluntary behavior.
	A. direction, intensity, and persistence
	B. antecedents, consequences, and reinforcers
	C. size, shape, and weight
	D. aptitudes, abilities, and competencies
	E. agreeableness, locus of control, and ethical sensitivity
51.	Which of the following refers to the fact that motivation is goal-directed, not
	random?
	A. Persistence
	B. Direction
	C. Intensity
	D. Aptitude
	E. Competencies

52.	Which of the following best represents the amount of effort allocated to a particular goal?
	A. Persistence B. Direction C. Intensity D. Aptitude E. Competencies
53.	Which of the following refers to the natural talents that help employees learn specific tasks more quickly and perform them better?
	A. Persistence levels B. Direction C. Intensity D. Aptitude E. Commitment

54. Which element in the MARS model of behavior and performance is competencies
most closely related to?
A. Motivation
B. Situational factors
C. Role perceptions
D. Ability
E. Emotions
55. Which of the following concepts consists of aptitudes, skills, and competencies?
A. Motivation
B. Personality
C. Values
D. Ethics
E. Ability
56. Which of the following does ability include?
A. Aptitudes and learned skills
B. Natural aptitude and intensity
C. Persistence and direction
D. Intensity and learned capabilities
E. Direction and intensity

	paper-rolling machine. This course will improve job performance mainly by altering employees':
	A. aptitudes.
	B. attitude.
	C. motivation.
	D. organizational citizenship.
	E. learned capabilities.
58.	Which of the following actions ensure that selected candidates have appropriate aptitudes to perform the job?
	A. Hiring applicants with appropriate aptitudes
	B. Training employees so that they develop appropriate aptitudes
	C. Motivating employees to have appropriate aptitudes
	D. Providing resources that allow employees to perform their jobs
	E. Providing employees with the latest technology

57. All technical employees at a paper mill take a course on how to operate a new

59	. Travel Happy Corp. gives simple accounts to newly hired employees, and then
	adds more challenging accounts as employees master the simple tasks. This
	practice mainly:
	A. improves role perceptions.
	B. increases person-job matching.
	C. reduces employee motivation.
	D. provides more resources to accomplish the assigned task.

- 60. Which of the following refers to a person's beliefs about what behaviors are appropriate or necessary in a particular situation?
 - A. Natural aptitudes

E. improves employee aptitudes.

- B. Role perceptions
- C. Competencies
- D. Locus of control
- E. Situational factors

- 61. You have just hired several new employees who are motivated, able to perform their jobs, and have adequate resources. However, they are not sure what tasks are included in their job. According to the MARS model, these new employees will likely:
 - A. emphasize the utilitarianism principle in their decision making.
 - B. have lower job performance due to poor role perceptions.
 - C. have high job performance because they are motivated and able to perform the work.
 - D. have above-average organizational citizenship.
 - E. have a high degree of differentiation according to Holland's classification of occupations.
- 62. To reduce the amount of non-recyclable waste that employees throw out each day, a major computer company removed containers for non-recyclable rubbish from each office and workstation. This altered employee behavior mainly by:
 - A. increasing employee motivation to be less wasteful.
 - B. helping employees to learn how to be less wasteful.
 - C. altering situational factors so that employees have more difficulty practicing wasteful behavior.
 - D. increasing aptitudes that make employees less wasteful.
 - E. increasing organizational citizenship so that employees will be less wasteful.

63.	refers to goal-directed behaviors under the individual's control that support
	organizational objectives.
	A Consequentia and siting a bia
	A. Organizational citizenship
	B. Counterproductive behavior
	C. Task performance
	D. Maintaining attendance
	E. Intensity
64.	Assisting coworkers with their work problems, adjusting work schedules to
	accommodate coworkers, and showing genuine courtesy toward coworkers are
	some of the forms of:
	A. role perception.
	B. counterproductive behavior.
	C. task performance.
	D. organizational citizenship.
	E. job matching.

65	. Lawrence stole a clock from his workplace. Which of the following refers to
	Lawrence's activity?
	A. Productive behavior
	B. Counterproductive behavior
	C. Task performance
	D. Organizational citizenship behavior
	E. Job matching
66	. The relatively stable pattern of behaviors and consistent internal states that explain
	a person's behavioral tendencies refers to:
	A. personality.
	B. values.
	C. motivation.
	D. locus of control.
	E. job satisfaction.

67. An individual's personality:		
	A. changes several times throughout the year.	
	B. is formed only from childhood socialization and the environment.	
	C. is less evident in situations where social norms, reward systems, and other conditions constrain behavior.	
	D. does not provide an enduring pattern of processes.	
	E. is more prominent when rewards of behavior are substantial.	
68.	The "Big Five" personality dimensions represent:	
	A. all of the personality traits found in an ideal job applicant.	
	B. the aggregated clusters representing most known personality traits.	
	C. the personality traits caused by the environment rather than heredity.	
	D. the necessary conditions for a person to have extraversion.	
	E. the characteristics of employees with low levels of motivation.	
69.	Which of the following acronyms identifies the "Big Five" personality dimensions?	
	A. MBTIA	
	B. CANOE	
	C. VALUE	
	D. MARSE	

E. HAPPY

70.	Being good-natured, empathetic, caring, and courteous are characteristics of
	people with personality trait.
	A. openness to experience
	B. agreeableness
	C. locus of control
	D. emotional stability
	E. extraversion
71.	Conscientiousness is a dimension of:
	A. the MARS model.
	B. Schwartz's values model.
	C. Myers-Briggs Type Indicator.
	D. Jungian personality theory.
	E. the five-factor model of personality.
72.	Which of the following explicitly identifies neuroticism?
	A. MARS model
	B. Schwartz's values model

C. Five-factor model of personality

E. Myers-Briggs Type Indicator

D. Holland's theory of vocational choice

- 73. Most employees in the social services section of a government department have frequent interaction with people who are unemployed or face personal problems. Which of the following personality characteristics is best suited to employees working in these jobs?
 - A. High neuroticism
 - B. External locus of control
 - C. High introversion
 - D. High agreeableness
 - E. Low motivation
- 74. Eric is the advertising head of a firm. He is extremely imaginative, creative, and curious. Which of the following personality dimensions does Eric possess?
 - A. Customary thinking
 - B. Openness to experience
 - C. Resistance to change
 - D. Neuroticism
 - E. Cautiousness

75. Which "Big Five" personality dimension is most valuable for predicting job
performance?
A. Extraversion
B. Openness to experience
C. Conscientiousness
D. Neuroticism
E. Agreeableness
76 characterizes people with high levels of anxiety, hostility, depression, and self-consciousness.
A. Extraversion
B. Openness to experience
C. Conscientiousness
D. Neuroticism
E. Agreeableness

77 characterizes people who are quiet, shy, and cautious.	
A. Introversion	
B. Openness to experience	
C. Conscientiousness	
D. Neuroticism	
E. Agreeableness	
78. Barney who is a manager, is very conventional, resistant to change, habitual, and	
does not accept new ideas very easily. This implies that Barney has:	
A. low neuroticism.	
B. low customary thinking.	
C. high extraversion.	
D. high agreeableness.	
E. low openness to new experience.	
79. Jung's psychological types are measured through the:	
A "Rig Five" personality types	
A. "Big Five" personality types.	
B. locus of control scale.	
C. instrument that also measures neuroticism.	
D. Myers-Briggs Type Indicator.	
E. self-monitoring personality test.	

- 80. Which of the following statements about the Myers-Briggs Type Indicator (MBTI) is true?
 - A. It advocates the view that thinking and feeling is less important in decision making.
 - B. It is no longer used in organizations.
 - C. Research has concluded that the MBTI does a poor job of measuring Jung's psychological types.
 - D. Research suggests that the MBTI is more useful for career development and self-awareness than for selecting job applicants.
 - E. The MBTI combines 16 pairs of traits into four distinct types.
- 81. Which of the following statements about values is true?
 - A. They have fairly low conflict with each other.
 - B. They describe what we naturally tend to do.
 - C. They are not influenced much by socialization.
 - D. They guide our decisions and actions.
 - E. A person's hierarchy of values typically changes a few times each year.

B. values.	
C. collectivism.	
D. moral intensity.	
E. extraversion.	
83. Schwartz's model organizes values into:	
A. six dimensions.	
B. a hierarchy.	
C. three statistical formulas.	
D. ten broader domains.	
E. a time line.	
84. Which of the following is a domain in Schwartz's model?	
A. Personality trait	
B. Emotion	
C. Conscientiousness	
D. Neuroticism	
E. Stimulation	

82. Beliefs about what is good or bad, right or wrong are referred to as:

A. organizational citizenship.

85.	. The chief executive of a start-up high-technology company recently made several
	public announcements about the company's values. She emphasized that,
	although the company is less than one year old, its employees already have
	adopted a strong set of values around sharing, freedom, and achievement.
	However, you personally know two employees at the company who say that
	employees do not really have a common set of values, and they are certainly not
	unanimous about the three values stated by the CEO. The CEO is likely describing
	the company's:

- A. espoused values.
- B. majority perceptions.
- C. internal values.
- D. external values.
- E. enacted values.
- 86. Which of the following is ethics most closely related to?
 - A. Values
 - B. Locus of control
 - C. Myers-Briggs type Indicator
 - D. Personality
 - E. Ability

- 87. Which of the following represents values that determine whether actions are right or wrong and outcomes are good or bad?
 - A. Conscientiousness
 - B. Sensing
 - C. Moral intensity
 - D. Self-monitoring
 - E. Ethics
- 88. A problem with the utilitarian principle of ethical decision making is that:
 - A. it focuses on the consequences of our actions, not on how we achieve those consequences.
 - B. there is no agreement on what activities are the greatest benefits to the affected.
 - C. it is difficult to predict the "trickle down" benefits to the least well off in society.
 - D. it is almost impossible to evaluate the benefits or costs of many decisions.
 - E. it chooses the option that provides the minimum acceptable degree of satisfaction to those affected.

	A. Utilitarianism
	B. Power distance
	C. Conservation
	D. Self-enhancement
	E. Power
90.	. Which ethical principle reflects that people have entitlements that let them act in a certain way?
	A. Utilitarianism
	B. Individual rights
	C. Moral intensity
	D. Distributive justice
	E. Care

89. Which of the following is identified as an ethical principle?

- 91. One of the limitations of the individual rights principle is that:
 - A. it really is not an ethical principle at all.
 - B. some individual rights conflict with other individual rights.
 - C. it does not protect the right to physical security and freedom of speech of the employees.
 - D. it is almost impossible to evaluate the benefits or costs of decisions when many stakeholders are affected.
 - E. it can degenerate into unjust favoritism.
- 92. Senior executives at CyberForm must make a decision that will affect many people and where the decision may produce good or bad consequences for those affected. This decision:
 - A. has a high degree of ethical sensitivity.
 - B. is one in which decision makers should rely only on the utilitarianism rule of ethics
 - C. has a low degree of ethical sensitivity.
 - D. has a high degree of moral intensity.
 - E. should be taken with complete conscience.

93. Pec	pple who have high ethical sensitivity:
A. t	end to have more information about the specific situation.
B. t	end to have lower levels of empathy.
	are always more ethical than people with a moderate or low level of ethical sensitivity.
D. a	are individualistic and achievement oriented.
Е. с	annot estimate the moral intensity of an issue.
94. The	e ability to recognize the presence and determine the relative importance of an
eth	ical issue is known as:
	neuroticism.
B. r	noral intensity.
C. 6	ethical sensitivity.
D. ι	utilitarianism.
Ε. ι	incertainty avoidance.

95.	People who value their independence and personal uniqueness have:
	A. high individualism.B. high collectivism.C. high power distance.D. low uncertainty avoidance.E. low openness to experience.
96.	group harmony.
	A. Individualism B. Collectivism C. Power distance D. Uncertainty avoidance E. Achievement orientation

- 97. Which of the following statements about cross-cultural values is true?
 - A. People with a high achievement-orientation emphasize relationships and the well-being of others.
 - B. People with high individualism can have any level (high or low) of collectivism.
 - C. People with high power distance value independence and personal uniqueness.
 - D. People with low uncertainty avoidance must also have high power distance.
 - E. People in almost all cultures have high uncertainty avoidance.
- 98. People with high collectivism:
 - A. accept unequal distribution of power.
 - B. also have low individualism.
 - C. value harmonious relationships in the groups to which they belong.
 - D. value thrift, savings, and persistence.
 - E. appreciate the unique qualities that distinguish themselves from others.
- 99. Americans tend to have high:
 - A. power distance.
 - B. nurturing-orientation.
 - C. long-term orientation.
 - D. individualism.
 - E. uncertainty avoidance.

100. Which of the following countries generally has the strongest collectivist value orientation?

- A. The United States
- B. Japan
- C. Taiwan
- D. Egypt
- E. France

101. Employees from cultures with a high power distance are more likely to:

- A. use their existing power to gain more power.
- B. encourage consensus-oriented decision making.
- C. avoid people in positions of power.
- D. readily accept the high status of other people in the organization.
- E. give their power to others as a sign of friendship.

	ambiguity.
	A. Individualism
	B. Collectivism
	C. Power distance
	D. Uncertainty avoidance
	E. Achievement orientation
103.Etoni is a new employee who comes from a culture that values respect for pe	
	in higher positions and values the well-being of others more than goal
	achievement. Etoni's culture would have:
	A. high power distance and nurturing orientation.
	B. high collectivism and short-term orientation.
	C. low uncertainty avoidance and high individualism.
	D. low power distance and strong nurturing orientation.
	E. high power distance and weak nurturing orientation.

102.____ is the extent to which people tolerate ambiguity or feel threatened by

104.People with a high _____ value assertiveness, competitiveness, and materialism.

- A. individualism
- B. collectivism
- C. power distance
- D. uncertainty avoidance
- E. achievement orientation

Scenario: Kleen Waterproofing

Dave Docket, the installation manager at Kleen Waterproofing, has been receiving customer complaints that several crew members either come late to the job or they do not show up at all without any communication with the customers. The job completion dates keep getting delayed and customer dissatisfaction keeps increasing. Dave has also just hired several new employees who are motivated, able to perform their jobs, and have adequate resources. However, they are not sure what tasks are included in their job. Dave is wondering how he can understand what is going on with his crew behavior and what can he do to improve the situation.

105. Dave organizes a training program for his employees to teach them how to operate the machineries used for working. Which of the following attributes will show a direct improvement because of this training?

A. Motivation

B. Role perception

C. Ethical sensitivity

D. Moral intensity

E. Ability

106.According to the MARS model, the new employees Dave has hired will likely:

A. emphasize the utilitarianism principle in their decision making.

B. have lower job performance due to poor role perceptions.

C. have better job performance because they are motivated and able to perform the work.

D. have above-average organizational citizenship.

E. have a high degree of differentiation according to Holland's classification of occupations.

Scenario: Electronika International

Electronika International is a fast growing small company specializing in consumer electronics. Managers at Electronika International are exploring the idea of using the "Big Five" personality dimensions in hiring and improving work-related behaviors and job performance.

107.Electronika managers want to hire people who are dependable, goal-focused,
thorough, and disciplined. Which of the following "Big Five" personality
dimensions is necessary for individuals to be hired?
A. Openness to experience
B. Agreeableness
C. Conscientiousness
D. Locus of control
E. Extraversion
108.Electronika managers should be aware that being good-natured, empathetic,
caring, and courteous are characteristics of people with:

A. openness to experience.

B. agreeableness.

C. locus of control.

E. extraversion.

D. emotional stability.

109.Electronika managers must pay attention to when hiring new employees
because it characterizes people with high levels of anxiety, hostility, depression,
and self-consciousness.
A. extraversion
B. openness to experience
C. conscientiousness
D. neuroticism
E. locus of control
110.When hiring new employees, e-commerce managers should look for people who have a high level of, which is the most valuable "Big Five" personality dimension for predicting job performance.
A. extraversion
B. openness to experience
C. conscientiousness
D. neuroticism
E. locus of control

Scenario: International Manufacturing & Trading

International Manufacturing & Trading (IMT) is a medium-sized U.S. company rapidly expanding in the Asian and Far East markets. The company has decided to open a manufacturing plant in Japan, Taiwan, and Malaysia. IMT will send key top managers from the U.S. office and will hire the lower-level managers and employees from the local markets. IMT managers realize that there will be some cultural differences but are unsure of what and how much.

- 111. IMT managers should make themselves aware that people in Japan tend to have:
 - A. high individualism.
 - B. high collectivism.
 - C. medium power distance.
 - D. low achievement orientation.
 - E. medium uncertainty distance.
- 112.IMT managers should know that employees from cultures with a high power distance are more likely to:
 - A. use their power to obtain undue favors.
 - B. encourage consensus-oriented decision making.
 - C. avoid people in positions of power.
 - D. readily accept the high status of other people in the organization.
 - E. give their power to others as a sign of friendship.

113.U.S. managers tend to be:

- A. more individualistic.
- B. high in nurturing.
- C. more collectivist.
- D. low in achievement orientation.
- E. high in uncertainty avoidance.

Essay Questions

114. The sales office of a large industrial products wholesale company has an increasing problem that salespeople are arriving late at the office each morning. Some sales reps go directly to visit clients rather than showing up at the office as required by company policy. Others arrive several minutes after their appointed start time. The vice president of sales does not want to introduce time clocks, but this may be necessary if the lateness problem is not corrected. Using the MARS model of individual behavior, diagnose the possible reasons why salespeople may be engaging in this "lateness" behavior.

115.Store #34 of CDA Hardware Associates has had below average sales over the past few years. As head of franchise operations, you are concerned with the continued low sales volume. The store manager wants you to diagnose the problem and recommend possible causes. Use the MARS model of individual behavior and performance to provide four different types of reasons why employees at Store #34 might be performing below average. Provide one example for each type of explanation.

116.Employees in a company's warehouse are making several errors in inventory control and breaking items shipped. An analysis of the situation reveals that individual competencies are poorly matched with the job requirements. Describe three different strategies that would potentially improve this kind of person-job matching.

117.An ongoing debate in organizational behavior is whether we should consider the personality traits of job applicants when selecting them into the organization. Take the view that personality traits should be considered in the selection process and provide arguments for your position.
118.Explain the three distinct types of ethical principles.

119. Several international sales representatives in your organization have faced the murky question of paying foreign government officials under the table in order to do business in other countries. Describe three strategies that the organization should consider to resolve these and other ethical dilemmas for foreign sales representatives.

Chapter 02 Individual Behavior, Personality, and Values Answer Key

True / False Questions

1. According to the MARS model of individual behavior and performance,

(p. 34) employee performance will remain high even if one of the four factors is low in a given situation.

FALSE

All four factors in the MARS model are critical influences on an individual's voluntary behavior and performance; if any one of them is low in a given situation, the employee would perform the task poorly.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

2. The MARS model identifies the four main factors that influence individual (p. 34) behavior: motivation, ability, role perceptions, and situational factors.

TRUE

The MARS model identifies the four main factors that influence individual behavior: motivation, ability, role perceptions, and situational factors.

AACSB: Analytic
Blooms: Remember
vior and performance.

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

Topic: Mars Model of Individual Behavior and Performance

3. Motivation is an external force on the person that causes him/her to engage in specific behaviors.

FALSE

Motivation represents the forces within a person that affect his/her direction, intensity, and persistence of voluntary behavior.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

Topic: Employee Motivation

4. Intensity refers to the fact that motivation is goal-directed, not random.

(p. 35)

FALSE

Direction refers to the path along which people engage their effort. People have choices about where they put their effort; they have a sense of what they are trying to achieve and at what level of quality, quantity, and so forth. In other words, direction refers to the fact that motivation is goal-directed, not random.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

Topic: Employee Motivation

5. The forces within a person affect the employee's motivation.

(p. 35)

TRUE

Motivation refers to the forces within a person that affect his/her direction, intensity, and persistence of voluntary behavior.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

Topic: Employee Motivation

6. Aptitudes are natural talents that help individuals to learn specific tasks more quickly and perform them better than other people.

TRUE

Aptitudes are the natural talents that help employees learn specific tasks more quickly and perform them better.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

Topic: Ability

7. Learned capabilities refer to the skills and knowledge that one has actually (p. 35) acquired.

TRUE

Learned capabilities are the skills and knowledge that one currently possesses.

These capabilities include the physical and mental skills and knowledge one has acquired.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

Topic: Ability

8. Competencies refer to the complete set of situational factors that contribute to

(p. 35) job performance.

FALSE

Competencies include skills, knowledge, aptitudes, and other personal

characteristics that lead to superior performance.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

Topic: Ability

9. Motivation, ability, and role perceptions are clustered outside the MARS model

(p. 35) as they are external to the individual.

FALSE

person.

Motivation, ability, and role perceptions are clustered together in the MARS model of individual behavior and results because they are located within the

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

10. Role perceptions are the extent to which people understand the job duties (p. 36) assigned to them.

TRUE

Role perceptions are the extent to which people understand the job duties (roles) assigned to them.

AACSB: Analytic Blooms: Remember Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance. Level of Difficulty: 1 Easy Topic: Role Perceptions

11. Situational factors are working conditions within the employee's control.

(p. 37)

FALSE

Situational factors include conditions beyond the employee's immediate control that constrain or facilitate behavior and performance.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

Topic: Situational Factors

12. Task performance refers to goal-directed behaviors under the individual's

(p. 37) control that support organizational objectives.

TRUE

Task performance refers to goal-directed behaviors under the individual's

control that support organizational objectives.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-02 Summarize the five types of individual behavior in organizations.

Level of Difficulty: 1 Easy

Topic: Task Performance

13. Organizational citizenship behaviors (OCBs) include various forms of

(p. 38) cooperation and helpfulness to others that support the organization's social and

psychological context.

TRUE

Organizational citizenship behaviors (OCBs) include various forms of

cooperation and helpfulness to others that support the organization's social and

psychological context.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-02 Summarize the five types of individual behavior in organizations.

Level of Difficulty: 1 Easy

Topic: Organizational Citizenship

- 14. An employee creates unnecessary conflicts with his coworkers at his workplace.
- (p. 38) This is an example of organizational citizenship behavior.

FALSE

Organizational citizenship behaviors (OCBs) include various forms of cooperation and helpfulness to others that support the organization's social and psychological context. In this case, the employee is creating unnecessary conflicts with his coworkers. It is a counter productive behavior.

AACSB: Analytic

Blooms: Apply

Learning Objective: 02-02 Summarize the five types of individual behavior in organizations.

Level of Difficulty: 1 Easy

Topic: Organizational Citizenship

15. Personality is a relatively stable pattern of behaviors and internal states that (p. 40-41) explains a person's behavioral tendencies.

TRUE

Personality is the relatively enduring pattern of thoughts, emotions, and behaviors that characterize a person, along with the psychological processes behind those characteristics.

AACSB: Analytic

Blooms: Remember

Level of Difficulty: 1 Easy

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

16. Personality traits are more evident in situations where an individual's behavior is subject to social norms and reward systems.

FALSE

People are sensitive to social norms, reward systems, and other external conditions. People vary their behavior to suit the situation, even if the behavior is at odds with their personality.

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 2 Medium

Topic: Personality in Organizations

17. Personality is completely determined by heredity.

(p. 41)

FALSE

Although personality is heavily influenced by heredity, it is also affected by nurture—the person's socialization, life experiences, and other forms of interaction with the environment.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 1 Easy

18. The "Big Five" personality dimensions represent five clusters that represent most personality traits.

TRUE

The most widely respected clustering of personality traits is the five-factor model (FFM), also known as the "Big Five" personality dimensions.

AACSB: Analytic Blooms: Remember TI types; and explain how behavior in organizations. Level of Difficulty: 1 Easy

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Topic: Five-Factor Model of Personality

19. Phoebe, a manager at a firm, was conventional, resistant to change, and (p. 42- unimaginative. This implies that Phoebe possessed openness to experience.

FALSE

Openness to experience refers to the extent to which people are imaginative, creative, unconventional, curious, nonconforming, autonomous, and aesthetically perceptive.

AACSB: Analytic

Blooms: Apply

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 1 Easy

- 20. Conscientiousness refers to the extent that people are sensitive, flexible,
- (p. 42) creative, and curious.

FALSE

Conscientiousness characterizes people who are careful, dependable, and self-disciplined.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 1 Easy

Topic: Five-Factor Model of Personality

21. People with a high score on the neuroticism personality dimension tend to be more relaxed, secure, and calm.

<u>FALSE</u>

High neuroticism is characterized by people with high levels of anxiety, hostility, depression, and self-consciousness.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 1 Easy

Topic: Five-Factor Model of Personality

22. Agreeableness, extraversion, and conscientiousness are three of the "Big Five" personality dimensions.

TRUE

Conscientiousness, agreeableness, neuroticism, openness to experience, and extraversion are the "Big Five" personality dimensions.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 1 Easy

Topic: Five-Factor Model of Personality

23. Sensing, feeling, and judging are three of the "Big Five" personality traits. (p. 42)

<u>FALSE</u>

Conscientiousness, agreeableness, neuroticism, openness to experience, and extraversion are the "Big Five" personality dimensions. Sensing, feeling, and judging are not "Big Five" personality traits.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 1 Easy

Topic: Five-Factor Model of Personality

24. Conscientiousness is one of the best personality traits for predicting job performance in most job groups.

TRUE

Conscientiousness and emotional stability (low neuroticism) stand out as the personality traits that best predict individual performance in almost every job group.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 1 Easy

Topic: Five-Factor Model of Personality

25. Extraverts are people who are quiet, cautious, and less interactive with others. (p. 43)

FALSE

Extraverts are people who are outgoing, talkative, energetic, sociable, and assertive.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 1 Easy

Topic: Five-Factor Model of Personality

26. According to the Myers-Briggs Type Indicator, some people are "sensing(p. 44) thinking" types whereas others may be "intuitive-feeling" types.

TRUE

According to Swiss psychiatrist Carl Jung, perceiving, which involves how people prefer to gather information or perceive the world around them, occurs through two competing orientations: sensing and intuition. Jung also proposed that judging—how people process information or make decisions based on what they have perceived—consists of two competing processes: thinking and feeling.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 1 Easy

Topic: Jungian Personality Theory And The Myers-Briggs Type Indicator

27. The Myers-Briggs Type Indicator measures the personality traits described by (p. 44) Swiss psychiatrist Carl Jung.

TRUE

Swiss psychiatrist Carl Jung's psychological types are measured through the Myers-Briggs Type Indicator.

AACSB: Analytic

Blooms: Remember

Topic: Jungian Personality Theory And The Myers-Briggs Type Indicator

28. People with a perceiving orientation are less flexible and effective in their functioning.

FALSE

People with a perceiving orientation are open, curious, and flexible; prefer to adapt spontaneously to events as they unfold; and prefer to keep their options open.

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 2 Medium

Topic: Jungian Personality Theory And The Myers-Briggs Type Indicator

29. Values are stable, evaluative beliefs about what is important in a variety of situations.

TRUE

Values are stable, evaluative beliefs about what is important in a variety of situations.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-04 Summarize Schwartz's model of individual values and discuss the conditions under which values

influence behavior. Level of Difficulty: 1 Easy Topic: Values in the Workplace

30. People arrange values into a hierarchy of preferences, called a value system.

(p. 47)

TRUE

People arrange values into a hierarchy of preferences, called a value system. Some individuals value new challenges more than they value conformity. Others value generosity more than frugality. Each person's unique value system is developed and reinforced through socialization.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-04 Summarize Schwartz's model of individual values and discuss the conditions under which values

influence behavior.

Level of Difficulty: 1 Easy

Topic: Values in the Workplace

31. One dimension of Schwartz's Values Circumplex has openness to change at one

(p. 48) extreme and conservation at the other extreme.

TRUE

One of the dimensions of Schwartz's Values Circumplex has the opposing value

domains of openness to change and conservation. Openness to change refers

to the extent to which a person is motivated to pursue innovative ways.

Conservation is the extent to which a person is motivated to preserve the status

quo.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-04 Summarize Schwartz's model of individual values and discuss the conditions under which values

influence behavior.

Level of Difficulty: 1 Easy

Topic: Types of Values

32. Our habitual behavior tends to be consistent with our values, but our everyday

 $^{p. 48-}$ conscious decisions and actions apply our values much less consistently.

49)

TRUE

Habitual behavior tends to be consistent with our values, but our everyday

conscious decisions and actions apply our values much less consistently.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-04 Summarize Schwartz's model of individual values and discuss the conditions under which values

influence behavior.

33. Espoused values represent the values that are apparent in our actions.

(p. 49)

FALSE

Espoused values are values what people say that they believe in.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-04 Summarize Schwartz's model of individual values and discuss the conditions under which values

influence behavior.

Level of Difficulty: 1 Easy

Topic: Values Congruence

34. Person-organization values congruence occurs when a person's values are

(p. 49) similar to the organization's dominant values.

TRUE

Person-organization values congruence occurs when a person's values are similar to the organization's dominant values.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-04 Summarize Schwartz's model of individual values and discuss the conditions under which values

influence behavior.

Level of Difficulty: 1 Easy

Topic: Values Congruence

35. The ideal situation in organizations is to have employees whose values are

(p. 49) perfectly congruent with the organization's values.

FALSE

While a comfortable degree of values congruence is necessary for the reasons

just noted, organizations also benefit from some level of incongruence. Also,

too much congruence can create a "corporate cult" that potentially undermines

creativity, organizational flexibility, and business ethics.

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-04 Summarize Schwartz's model of individual values and discuss the conditions under which values

influence behavior.

Level of Difficulty: 2 Medium

Topic: Values Congruence

36. Utilitarianism suggests that we should choose the option that provides the

(p. 51) highest degree of satisfaction to those affected.

TRUE

Utilitarianism advises us to seek the greatest good for the greatest number of

people. In other words, we should choose the option that provides the highest

degree of satisfaction to those affected.

AACSB: Analytic

Blooms: Understana

37. Distributive justice is sometimes known as a consequential principle because it

focuses on the consequences of our actions, not on how we achieve those consequences.

FALSE

Utilitarianism is sometimes known as a consequential principle because it focuses on the consequences of our actions, not on how we achieve those consequences. Distributive justice suggests that people who are similar to one another should receive similar benefits and burdens; those who are dissimilar should receive different benefits and burdens in proportion to their dissimilarity.

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-05 Describe three ethical principles and discuss four factors that influence ethical behavior.

Level of Difficulty: 2 Medium

Topic: Three Ethical Principles

38. One problem with applying the individual rights principle of ethical decision

 y making is that one individual right may conflict with another.

TRUE

One problem with individual rights is that certain individual rights may conflict with others.

39. The distributive justice principle of ethical decision making advocates the

 $^{(p.37)}$ principle that benefits should be distributed among people irrespective of their

abilities and similarities.

FALSE

Distributive justice principle suggests that people who are similar to each other

should receive similar benefits and burdens; those who are dissimilar should

receive different benefits and burdens in proportion to their dissimilarity.

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-05 Describe three ethical principles and discuss four factors that influence ethical behavior.

Level of Difficulty: 2 Medium

Topic: Three Ethical Principles

40. Ethical sensitivity is the degree to which an issue demands the application of

^{p. 52)} ethical principles.

FALSE

Ethical sensitivity is a personal characteristic that enables people to recognize

the presence of an ethical issue and determine its relative importance.

AACSB: Analytic

Blooms: Remember

41. Individualism and collectivism are mutually exclusive values found in certain (p. 55) countries and places.

FALSE

Contrary to popular belief, individualism is not the opposite of collectivism. In fact, an analysis of most previous studies reported that the two concepts are unrelated.

AACSB: Analytic Blooms: Understand

Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United States.

Level of Difficulty: 2 Medium
Topic: Individualism and Collectivism

42. In terms of cross-cultural values, people in the United States tend to have (p. 54,56,57) relatively high individualism, middle to high achievement orientation, and medium to low power distance.

TRUE

People in the United States tend to have high individualism, medium to low power distance, and medium to high achievement orientation.

AACSB: Analytic

Blooms: Remember

43. People with high power distance expect relatively equal power sharing. (p. 56)

FALSE

People with high power distance accept and value unequal power.

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United

States.

Level of Difficulty: 2 Medium

Topic: Power Distance

- 44. People with high achievement orientation tend to value assertiveness,
- (p. 57) competitiveness, and materialism.

TRUE

People with a high achievement orientation value assertiveness, competitiveness, and materialism. They appreciate people who are tough, and they favor the acquisition of money and material goods.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United

States.

Level of Difficulty: 1 Easy

Topic: Achievement-Nurturing Orientation

45. One limitation with information about cross-cultural values is that it incorrectly assumes that everyone within a specific country holds similar values.

TRUE

Cross-cultural studies often assume that each country has one culture. In reality, many countries have become culturally diverse. As more countries embrace globalization and multiculturalism, it becomes even less appropriate to assume that an entire country has one unified culture.

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United

States.

Level of Difficulty: 2 Medium

Topic: Caveats about Cross-Cultural Knowledge

Multiple Choice Questions

- 46. Which of the following directly influences an employee's voluntary behavior and performance?
 - A. Role perceptions
 - B. Moral intensity
 - C. Corporate social responsibility
 - D. Uncertainty avoidance
 - E. Income

The four variables—motivation, ability, role perceptions, and situational factors are critical influences on an individual's voluntary behavior and performance.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

- 47. Which of the following identifies the four factors that directly influence individual (p. 34) behavior and performance?
 - A. Utilitarianism
 - B. MARS model
 - C. Schwartz's model
 - D. Holland's model
 - E. Myers-Briggs Type Indicator

The four variables—motivation, ability, role perceptions, and situational factors are represented by the acronym MARS. These factors directly influence individual behavior and performance.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

- 48. Which of the following are external to the individual but still affect his/her behavior and performance?
 - A. Motivations
 - B. Role perceptions
 - C. Situational factors
 - D. Abilities
 - E. Resolutions

Motivation, ability, and role perceptions are clustered together in the MARS model because they are located within the person. Situational factors are external to the individual but still affect his/her behavior and performance.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

49.	represents the forces within a person that affect the direction, intensity,
(p. 35)	and persistence of voluntary behavior.
	A. Motivation
	B. Personality
	C. Values
	D. Ethics
	E. Ability
	Motivation represents the forces within a person that affect the direction,
	intensity, and persistence of voluntary behavior.
	AACSB: Analyt

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Blooms: Remember

Level of Difficulty: 1 Easy Topic: Employee Motivation

50.	Motivation affects a person's	of voluntary behavior.
(p. 35)		

- A. direction, intensity, and persistence
- B. antecedents, consequences, and reinforcers
- C. size, shape, and weight
- D. aptitudes, abilities, and competencies
- E. agreeableness, locus of control, and ethical sensitivity

Motivation represents the forces within a person that affect the direction, intensity, and persistence of voluntary behavior.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

Topic: Employee Motivation

- 51. Which of the following refers to the fact that motivation is goal-directed, not (p. 35) random?
 - A. Persistence
 - B. Direction
 - C. Intensity
 - D. Aptitude
 - E. Competencies

With motivation, people have choices about where they put their effort; they have a sense of what they are trying to achieve and at what level of quality, quantity, and so forth. This shows that motivation is goal-directed, not random.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

Topic: Employee Motivation

52.	Which of the following best represents the amount of effort allocated to a
(p. 35)	particular goal?

- A. Persistence
- B. Direction
- <u>C.</u> Intensity
- D. Aptitude
- E. Competencies

Intensity is the amount of effort allocated to a certain goal.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

Topic: Employee Motivation

- 53. Which of the following refers to the natural talents that help employees learn (p. 35) specific tasks more quickly and perform them better?
 - A. Persistence levels
 - B. Direction
 - C. Intensity
 - D. Aptitude
 - E. Commitment

Aptitudes are the natural talents that help employees learn specific tasks more quickly and perform them better.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 1 Easy

- 54. Which element in the MARS model of behavior and performance is competencies most closely related to?
 - A. Motivation
 - B. Situational factors
 - C. Role perceptions
 - D. Ability
 - E. Emotions

Ability includes both the natural aptitudes and the learned capabilities required to successfully complete a task. Competencies include skills, knowledge, aptitudes, and other personal characteristics that lead to superior performance. Hence, competencies are most closely related to ability.

AACSB: Analytic Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 2 Medium

55.	Which of the following concepts consists of aptitudes, skills, and competencies?
(p. 35)	
	A. Motivation

C. Values

B. Personality

- D. Ethics
- E. Ability

Ability includes aptitudes, skills, and competencies that lead to superior performance.

AACSB: Analytic Blooms: Remember Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance. Level of Difficulty: 1 Easy Topic: Ability 56. Which of the following does ability include? (p. 35)

- A. Aptitudes and learned skills
- B. Natural aptitude and intensity
- C. Persistence and direction
- D. Intensity and learned capabilities
- E. Direction and intensity

Ability includes both the natural aptitudes and the learned capabilities required to successfully complete a task.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 2 Medium

- 57. All technical employees at a paper mill take a course on how to operate a new paper-rolling machine. This course will improve job performance mainly by altering employees':
 - A. aptitudes.
 - B. attitude.
 - C. motivation.
 - D. organizational citizenship.
 - E. learned capabilities.

Learned capabilities are the skills and knowledge that you currently possess and knowledge you have acquired. This training would help the employees learn a certain capability.

AACSB: Analytic
Blooms: Apply

. , , ,

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 2 Medium

- 58. Which of the following actions ensure that selected candidates have appropriate (p. 35,36) aptitudes to perform the job?
 - A. Hiring applicants with appropriate aptitudes
 - B. Training employees so that they develop appropriate aptitudes
 - C. Motivating employees to have appropriate aptitudes
 - D. Providing resources that allow employees to perform their jobs
 - E. Providing employees with the latest technology

One way to match a person's competencies with the job's task requirements is to select applicants who already demonstrate the required competencies.

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 2 Medium

- 59. Travel Happy Corp. gives simple accounts to newly hired employees, and then (p. 36) adds more challenging accounts as employees master the simple tasks. This practice mainly:
 - A. improves role perceptions.
 - B. increases person-job matching.
 - C. reduces employee motivation.
 - D. provides more resources to accomplish the assigned task.
 - E. improves employee aptitudes.

A good person-job match produces higher performance; it also tends to increase the employee's well-being. One of the person-job matching strategies is to redesign the job so that employees are given only tasks that reflect their current learned capabilities. A complex task might be simplified—with some aspects of the work transferred to others—so that a new employee performs only those tasks that he/she is currently able to perform. As the employee becomes more competent at these tasks, other tasks are added back into the job.

AACSB: Analytic

Blooms: Apply

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 2 Medium

- 60. Which of the following refers to a person's beliefs about what behaviors are appropriate or necessary in a particular situation?
 - A. Natural aptitudes
 - B. Role perceptions
 - C. Competencies
 - D. Locus of control
 - E. Situational factors

A form of role clarity involves understanding the preferred behaviors or procedures for accomplishing the assigned tasks.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 2 Medium

Topic: Role Perceptions

- 61. You have just hired several new employees who are motivated, able to perform
- their jobs, and have adequate resources. However, they are not sure what tasks are included in their job. According to the MARS model, these new employees will likely:
 - A. emphasize the utilitarianism principle in their decision making.
 - **B.** have lower job performance due to poor role perceptions.
 - C. have high job performance because they are motivated and able to perform the work.
 - D. have above-average organizational citizenship.
 - E. have a high degree of differentiation according to Holland's classification of occupations.

Role perceptions are the extent to which a person accurately understands the job duties (roles) assigned to or are expected of him/her.

AACSB: Analytic

Blooms: Apply

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 2 Medium

Topic: Role Perceptions

- 62. To reduce the amount of non-recyclable waste that employees throw out each day, a major computer company removed containers for non-recyclable rubbish from each office and workstation. This altered employee behavior mainly by:
 - A. increasing employee motivation to be less wasteful.
 - B. helping employees to learn how to be less wasteful.
 - <u>C.</u> altering situational factors so that employees have more difficulty practicing wasteful behavior.
 - D. increasing aptitudes that make employees less wasteful.
 - E. increasing organizational citizenship so that employees will be less wasteful.

The situation mainly refers to conditions beyond the employee's immediate control that constrain or facilitate behavior and performance.

AACSB: Analytic
Blooms: Apply

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 3 Haro

Topic: Situational Factors

- 63. ____ refers to goal-directed behaviors under the individual's control that (p. 37) support organizational objectives.
 - A. Organizational citizenship
 - B. Counterproductive behavior
 - C. Task performance
 - D. Maintaining attendance
 - E. Intensity

Task performance refers to goal-directed behaviors under the individual's control that support organizational objectives.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-02 Summarize the five types of individual behavior in organizations.

Level of Difficulty: 1 Easy

Topic: Task Performance

64. Assisting coworkers with their work problems, adjusting work schedules to accommodate coworkers, and showing genuine courtesy toward coworkers are some of the forms of:

A. role perception.

B. counterproductive behavior.

C. task performance.

<u>D.</u> organizational citizenship.

E. job matching.

Organizational citizenship behaviors include various forms of cooperation and helpfulness to others that support the organization's social and psychological context.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-02 Summarize the five types of individual behavior in organizations.

Level of Difficulty: 2 Medium

Topic: Organizational Citizenship

- 65. Lawrence stole a clock from his workplace. Which of the following refers to (p. 38,39) Lawrence's activity?
 - A. Productive behavior
 - **B.** Counterproductive behavior
 - C. Task performance
 - D. Organizational citizenship behavior
 - E. Job matching

Counterproductive work behaviors (CWBs) are voluntary behaviors that have the potential to directly or indirectly harm the organization. Some of the CWBs include harassing coworkers, creating unnecessary conflict, deviating from preferred work methods, being untruthful, stealing, sabotaging work, tardiness, and wasting resources.

AACSB: Analytic

Blooms: Apply

Learning Objective: 02-02 Summarize the five types of individual behavior in organizations.

Level of Difficulty: 2 Medium

Topic: Counterproductive Work Behaviors

66. The relatively stable pattern of behaviors and consistent internal states that (p. 40-41) explain a person's behavioral tendencies refers to:

A. personality.

- B. values.
- C. motivation.
- D. locus of control.
- E. job satisfaction.

The relatively enduring pattern of thoughts, emotions, and behaviors that characterize a person, along with the psychological processes behind those characteristics.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 1 Easy

Topic: Personality in Organizations

67. An individual's personality:

(p. 41)

- A. changes several times throughout the year.
- B. is formed only from childhood socialization and the environment.
- <u>C.</u> is less evident in situations where social norms, reward systems, and other conditions constrain behavior.
- D. does not provide an enduring pattern of processes.
- E. is more prominent when rewards of behavior are substantial.

People are sensitive to social norms, reward systems, and other external conditions. People vary their behavior to suit the situation, even if the behavior is at odds with their personality.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 2 Medium

Topic: Personality in Organizations

- 68. The "Big Five" personality dimensions represent: (p. 42)
 - A. all of the personality traits found in an ideal job applicant.
 - B. the aggregated clusters representing most known personality traits.
 - C. the personality traits caused by the environment rather than heredity.
 - D. the necessary conditions for a person to have extraversion.
 - E. the characteristics of employees with low levels of motivation.

The "Big Five" personality dimensions consist of five clusters of personality dimensions that describe personality traits of individuals.

AACSB: Analytic Blooms: Understand

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 2 Medium

- 69. Which of the following acronyms identifies the "Big Five" personality (p. 42) dimensions?
 - A. MBTIA
 - B. CANOE
 - C. VALUE
 - D. MARSE
 - E. HAPPY

The "Big Five" personality dimensions are represented by the handy acronym CANOE which includes conscientiousness, agreeableness, neuroticism, openness to experience, and extraversion.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 1 Easy

70.	Being good-natu	red, empathetic, caring,	and courteous	are characteristics of)f
(p. 42)	people with	personality trait.			

- A. openness to experience
- B. agreeableness
- C. locus of control
- D. emotional stability
- E. extraversion

Agreeableness is a personality dimension that includes the traits of being trusting, helpful, good-natured, considerate, tolerant, selfless, generous, and flexible.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 1 Easy

71. Conscientiousness is a dimension of:

(p. 42)

- A. the MARS model.
- B. Schwartz's values model.
- C. Myers-Briggs Type Indicator.
- D. Jungian personality theory.
- **E.** the five-factor model of personality.

The "Big Five" personality dimensions include conscientiousness, agreeableness, neuroticism, openness to experience, and extraversion.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 1 Easy

72. Which of the following explicitly identifies neuroticism?

(p. 42)

- A. MARS model
- B. Schwartz's values model
- C. Five-factor model of personality
- D. Holland's theory of vocational choice
- E. Myers-Briggs Type Indicator

Neuroticism characterizes people with high levels of anxiety, hostility, depression, and self-consciousness. It is one of the dimensions of the five-factor model of personality.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 2 Medium

- 73. Most employees in the social services section of a government department have (p. 42) frequent interaction with people who are unemployed or face personal problems. Which of the following personality characteristics is best suited to employees working in these jobs?
 - A. High neuroticism
 - B. External locus of control
 - C. High introversion
 - D. High agreeableness
 - E. Low motivation

Agreeableness is a personality dimension that includes the traits of being trusting, helpful, good-natured, considerate, tolerant, selfless, generous, and flexible. An employee in the social service section should have agreeableness to work well.

AACSB: Analytic

Blooms: Apply

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 3 Haro

- 74. Eric is the advertising head of a firm. He is extremely imaginative, creative, and (p. 42) curious. Which of the following personality dimensions does Eric possess?
 - A. Customary thinking
 - B. Openness to experience
 - C. Resistance to change
 - D. Neuroticism
 - E. Cautiousness

Openness to experience refers to the extent to which people are imaginative, creative, unconventional, curious, nonconforming, autonomous, and aesthetically perceptive.

Refer: Exhibit 2.3

AACSB: Analytic

Blooms: Apply

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 2 Medium

- 75. Which "Big Five" personality dimension is most valuable for predicting job (p. 43) performance?
 - A. Extraversion
 - B. Openness to experience
 - C. Conscientiousness
 - D. Neuroticism
 - E. Agreeableness

Conscientiousness characterizes people who are organized, dependable, goal-focused, thorough, disciplined, methodical, and industrious. Conscientiousness and emotional stability stand out as the personality traits that best predict individual performance in almost every job group.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 2 Medium

- 76. ____ characterizes people with high levels of anxiety, hostility, depression, and (p. 42) self-consciousness.
 - A. Extraversion
 - B. Openness to experience
 - C. Conscientiousness
 - D. Neuroticism
 - E. Agreeableness

Neuroticism characterizes people with high levels of anxiety, hostility, depression, and self-consciousness.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 1 Easy

77.	 _ characterizes people who are qu	uiet, shy, and cautious.
(p. 43)		

- A. Introversion
- B. Openness to experience
- C. Conscientiousness
- D. Neuroticism
- E. Agreeableness

Introversion characterizes people who are quiet, shy, and cautious.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 1 Easy

Topic: Personality in Organizations

- 78. Barney who is a manager, is very conventional, resistant to change, habitual, and (p. 42-does not accept new ideas very easily. This implies that Barney has:
 - A. low neuroticism.
 - B. low customary thinking.
 - C. high extraversion.
 - D. high agreeableness.
 - E. low openness to new experience.

Openness to experience refers to the extent to which people are imaginative, creative, unconventional, curious, nonconforming, autonomous, and aesthetically perceptive. Those who score low on this dimension tend to be more resistant to change, less open to new ideas, and more conventional and fixed in their ways.

AACSB: Analytic Blooms: Apply

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 2 Medium

- 79. Jung's psychological types are measured through the: (p. 44)
 - A. "Big Five" personality types.
 - B. locus of control scale.
 - C. instrument that also measures neuroticism.
 - <u>D.</u> Myers-Briggs Type Indicator.
 - E. self-monitoring personality test.

Jung's psychological types are measured through the Myers-Briggs Type Indicator.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 1 Easy

Topic: Jungian Personality Theory And The Myers-Briggs Type Indicator

- 80. Which of the following statements about the Myers-Briggs Type Indicator (MBTI) (p. 45) is true?
 - A. It advocates the view that thinking and feeling is less important in decision making.
 - B. It is no longer used in organizations.
 - C. Research has concluded that the MBTI does a poor job of measuring Jung's psychological types.
 - <u>D.</u> Research suggests that the MBTI is more useful for career development and self-awareness than for selecting job applicants.
 - E. The MBTI combines 16 pairs of traits into four distinct types.

The Myers-Briggs Type Indicator (MBTI) does a reasonably good job of measuring Jung's psychological types and seems to improve self-awareness for career development and mutual understanding. On the other hand, it poorly predicts job performance and is generally not recommended for employment selection or promotion decisions.

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 2 Medium

Topic: Jungian Personality Theory And The Myers-Briggs Type Indicator

- 81. Which of the following statements about values is true? (p. 47)
 - A. They have fairly low conflict with each other.
 - B. They describe what we naturally tend to do.
 - C. They are not influenced much by socialization.
 - <u>D.</u> They guide our decisions and actions.
 - E. A person's hierarchy of values typically changes a few times each year.

Values tell us to what we "ought" to do. They serve as a moral compass that directs our motivation and, potentially, our decisions and actions.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-04 Summarize Schwartz's model of individual values and discuss the conditions under which values influence behavior.

Level of Difficulty: 2 Medium Topic: Values in the Workplace

(p. 47)	
	A. organizational citizenship.
	B. values.
	C. collectivism.
	D. moral intensity.
	E. extraversion.

Values are perceptions about what is good or bad, right or wrong.

Beliefs about what is good or bad, right or wrong are referred to as:

82.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-04 Summarize Schwartz's model of individual values and discuss the conditions under which values

influence behavior.

Level of Difficulty: 1 Easy

Topic: Values in the Workplace

83. Schwartz's model organizes values into: (p. 47)

- A. six dimensions.
- B. a hierarchy.
- C. three statistical formulas.
- D. ten broader domains.
- E. a time line.

Schwartz's Values Circumplex model organizes 57 values cluster into 10 categories.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-04 Summarize Schwartz's model of individual values and discuss the conditions under which values influence behavior.

Level of Difficulty: 1 Easy Topic: Types of Values 84. Which of the following is a domain in Schwartz's model? (p. 48)

- A. Personality trait
- B. Emotion
- C. Conscientiousness
- D. Neuroticism
- E. Stimulation

Stimulation is one of the 10 domains in Schwartz's model.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-04 Summarize Schwartz's model of individual values and discuss the conditions under which values

influence behavior.

Level of Difficulty: 1 Easy

Topic: Types of Values

85. The chief executive of a start-up high-technology company recently made several public announcements about the company's values. She emphasized that, although the company is less than one year old, its employees already have adopted a strong set of values around sharing, freedom, and achievement. However, you personally know two employees at the company who say that employees do not really have a common set of values, and they are certainly not unanimous about the three values stated by the CEO. The CEO is likely describing the company's:

A. espoused values.

- B. majority perceptions.
- C. internal values.
- D. external values.
- E. enacted values.

Espoused values are values what people say that they believe in.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-04 Summarize Schwartz's model of individual values and discuss the conditions under which values

influence behavior.

Level of Difficulty: 1 Easy

Topic: Values Congruence

86. Which of the following is ethics most closely related to? (p. 50)

- A. Values
- B. Locus of control
- C. Myers-Briggs type Indicator
- D. Personality
- E. Ability

Ethics refers to the study of moral principles or values that determine whether actions are right or wrong and outcomes are good or bad.

AACSB: Analytic

Blooms: Remember

Topic: Ethical Values and Behavior

Learning Objective: 02-05 Describe three ethical principles and discuss four factors that influence ethical behavior.

Level of Difficulty: 1 Easy

- 87. Which of the following represents values that determine whether actions are (p. 50) right or wrong and outcomes are good or bad?
 - A. Conscientiousness
 - B. Sensing
 - C. Moral intensity
 - D. Self-monitoring
 - **E.** Ethics

Ethics refers to the study of moral principles or values that determine whether actions are right or wrong and outcomes are good or bad.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-05 Describe three ethical principles and discuss four factors that influence ethical behavior.

Level of Difficulty: 1 Easy

Topic: Ethical Values and Behavior

88. A problem with the utilitarian principle of ethical decision making is that:

(p. 51)

A. it focuses on the consequences of our actions, not on how we achieve those

consequences.

B. there is no agreement on what activities are the greatest benefits to the

affected.

C. it is difficult to predict the "trickle down" benefits to the least well off in

society.

D. it is almost impossible to evaluate the benefits or costs of many decisions.

E. it chooses the option that provides the minimum acceptable degree of

satisfaction to those affected.

One problem with utilitarianism is that it is almost impossible to evaluate the

benefits or costs of many decisions, particularly when many stakeholders have

wide-ranging needs and values.

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-05 Describe three ethical principles and discuss four factors that influence ethical behavior.

Level of Difficulty: 2 Medium

89.	Which of the following is identified as an ethical principle?
(p. 51)	

- B. Power distance
- C. Conservation
- D. Self-enhancement
- E. Power

Utilitarianism is one of the ethical principles.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-05 Describe three ethical principles and discuss four factors that influence ethical behavior.

Level of Difficulty: 1 Easy

- 90. Which ethical principle reflects that people have entitlements that let them act in (p. 51) a certain way?
 - A. Utilitarianism
 - B. Individual rights
 - C. Moral intensity
 - D. Distributive justice
 - E. Care

Individual rights reflect the belief that everyone has entitlements that let him/her act in a certain way.

AACSB: Analytic

Blooms: Remember

uence ethical behavior.

Learning Objective: 02-05 Describe three ethical principles and discuss four factors that influence ethical behavior.

Level of Difficulty: 1 Easy

91. One of the limitations of the individual rights principle is that:

(p. 51)

A. it really is not an ethical principle at all.

B. some individual rights conflict with other individual rights.

C. it does not protect the right to physical security and freedom of speech of the employees.

D. it is almost impossible to evaluate the benefits or costs of decisions when many stakeholders are affected.

E. it can degenerate into unjust favoritism.

One problem with individual rights is that certain individual rights may conflict with others. The shareholders' right to be informed about corporate activities may ultimately conflict with an executive's right to privacy, for example.

AACSB: Analytic Blooms: Remember

Learning Objective: 02-05 Describe three ethical principles and discuss four factors that influence ethical behavior.

Level of Difficulty: 1 Easy

- 92. Senior executives at CyberForm must make a decision that will affect many people and where the decision may produce good or bad consequences for those affected. This decision:
 - A. has a high degree of ethical sensitivity.
 - B. is one in which decision makers should rely only on the utilitarianism rule of ethics.
 - C. has a low degree of ethical sensitivity.
 - D. has a high degree of moral intensity.
 - E. should be taken with complete conscience.

Moral intensity is the degree to which an issue demands the application of ethical principles.

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-05 Describe three ethical principles and discuss four factors that influence ethical behavior.

Level of Difficulty: 2 Medium

Topic: Moral Intensity, Ethical Sensitivity and Situational Influences

93. People who have high ethical sensitivity:

(p. 52)

- A. tend to have more information about the specific situation.
- B. tend to have lower levels of empathy.
- C. are always more ethical than people with a moderate or low level of ethical sensitivity.
- D. are individualistic and achievement oriented.
- E. cannot estimate the moral intensity of an issue.

Ethically sensitive people tend to have higher empathy. They also have more information about the specific situation.

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-05 Describe three ethical principles and discuss four factors that influence ethical behavior.

Level of Difficulty: 2 Medium

Topic: Moral Intensity, Ethical Sensitivity and Situational Influences

94.	The ability to recognize the presence and determine the relative importance of
(p. 52)	an ethical issue is known as:

- A. neuroticism.
- B. moral intensity.
- <u>C.</u> ethical sensitivity.
- D. utilitarianism.
- E. uncertainty avoidance.

Ethical sensitivity is a personal characteristic that enables people to recognize the presence of an ethical issue and determine its relative importance.

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-05 Describe three ethical principles and discuss four factors that influence ethical behavior.

Level of Difficulty: 2 Medium

Topic: Moral Intensity, Ethical Sensitivity and Situational Influences

95.	People who value their independence and personal uniqueness have:
(p. 54)	
	A. high individualism.

B. high collectivism.

- C. high power distance.
- D. low uncertainty avoidance.
- E. low openness to experience.

Individualism is a cross-cultural value describing the degree to which people in a culture emphasize independence and personal uniqueness.

AACSB: Analytic Blooms: Remember Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United

Level of Difficulty: 1 Easy
Topic: Individualism and Collectivism

- 96. ____ is the extent to which we value our duty to groups to which we belong and ^(p. 54) group harmony.
 - A. Individualism
 - B. Collectivism
 - C. Power distance
 - D. Uncertainty avoidance
 - E. Achievement orientation

Collectivism is a cross-cultural value describing the degree to which people in a culture emphasize duty to groups to which people belong, and to group harmony.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United

States.

Level of Difficulty: 1 Easy

97. Which of the following statements about cross-cultural values is true?

(p. 55)

A. People with a high achievement-orientation emphasize relationships and the

well-being of others.

B. People with high individualism can have any level (high or low) of

collectivism.

C. People with high power distance value independence and personal

uniqueness.

D. People with low uncertainty avoidance must also have high power distance.

E. People in almost all cultures have high uncertainty avoidance.

Contrary to popular belief, individualism is not the opposite of collectivism. In

fact, an analysis of most previous studies reported that the two concepts are

unrelated.

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United

States.

Level of Difficulty: 2 Medium

Topic: Values Across Cultures

98. People with high collectivism:

(p. 55)

- A. accept unequal distribution of power.
- B. also have low individualism.
- <u>C.</u> value harmonious relationships in the groups to which they belong.
- D. value thrift, savings, and persistence.
- E. appreciate the unique qualities that distinguish themselves from others.

Highly collectivist people define themselves by their group memberships, emphasize their personal connection to others in their in-groups, and value the goals and well-being of people within those groups.

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United

States.

Level of Difficulty: 2 Medium

99. Americans tend to have high: (p. 55)

- A. power distance.
- B. nurturing-orientation.
- C. long-term orientation.
- <u>D.</u> individualism.
- E. uncertainty avoidance.

Americans generally have high individualism.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United States.

Level of Difficulty: 1 Easy

- 100. Which of the following countries generally has the strongest collectivist value (p. 55) orientation?
 - A. The United States
 - B. Japan
 - C. Taiwan
 - D. Egypt
 - E. France

The United States and Japan have low collectivism. India and Denmark have medium or medium low collectivism. Americans generally have low collectivism, whereas Israelis and Taiwanese have relatively high collectivism.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United

States.

Level of Difficulty: 2 Medium

101. Employees from cultures with a high power distance are more likely to:

(p. 56)

A. use their existing power to gain more power.

B. encourage consensus-oriented decision making.

C. avoid people in positions of power.

<u>D.</u> readily accept the high status of other people in the organization.

E. give their power to others as a sign of friendship.

Countries with a high power distance accept and value unequal power. They value obedience to authority and are comfortable receiving commands from their superiors without consultation or debate, and they prefer to resolve differences through formal procedures rather than directly.

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United

States.

Level of Difficulty: 2 Medium

Topic: Power Distance

- 102. ____ is the extent to which people tolerate ambiguity or feel threatened by ambiguity.
 - A. Individualism
 - B. Collectivism
 - C. Power distance
 - D. Uncertainty avoidance
 - E. Achievement orientation

Uncertainty avoidance is the extent to which people tolerate ambiguity or feel threatened by ambiguity.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United

Level of Difficulty: 1 Easy

Topic: Uncertainty Avoidance

- 103. Etoni is a new employee who comes from a culture that values respect for people in higher positions and values the well-being of others more than goal achievement. Etoni's culture would have:
 - A. high power distance and nurturing orientation.
 - B. high collectivism and short-term orientation.
 - C. low uncertainty avoidance and high individualism.
 - **D.** low power distance and strong nurturing orientation.
 - E. high power distance and weak nurturing orientation.

High nurturing orientation reflects a cooperative view of relations with other people. High power distance refers to valuing unequal power.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United

States.

Level of Difficulty: 1 Easy

Topic: Values Across Cultures

People with a high value assertiveness, competitiveness, and materialism.
A. individualism
B. collectivism
C. power distance
D. uncertainty avoidance
E. achievement orientation
People with a high achievement orientation value assertiveness,

competitiveness, and materialism.

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United States.

Level of Difficulty: 1 Easy

Topic: Achievement-Nurturing Orientation

Scenario: Kleen Waterproofing

Dave Docket, the installation manager at Kleen Waterproofing, has been receiving customer complaints that several crew members either come late to the job or they do not show up at all without any communication with the customers. The job completion dates keep getting delayed and customer dissatisfaction keeps increasing. Dave has also just hired several new employees who are motivated, able to perform their jobs, and have adequate resources. However, they are not sure what tasks are included in their job. Dave is wondering how he can understand what is going on with his crew behavior and what can he do to improve the situation.

- 105. Dave organizes a training program for his employees to teach them how to operate the machineries used for working. Which of the following attributes will show a direct improvement because of this training?
 - A. Motivation
 - B. Role perception
 - C. Ethical sensitivity
 - D. Moral intensity
 - E. Ability

Ability includes both the natural aptitudes and the learned capabilities required to successfully complete a task. Here, the training is intended to teach them the capabilities for performing the task.

106. According to the MARS model, the new employees Dave has hired will likely: (p. 35)

- A. emphasize the utilitarianism principle in their decision making.
- B. have lower job performance due to poor role perceptions.
- C. have better job performance because they are motivated and able to perform the work.
- D. have above-average organizational citizenship.
- E. have a high degree of differentiation according to Holland's classification of occupations.

Employees require accurate role perceptions to perform their jobs well. Role perceptions are the extent to which people understand their job duties.

AACSB: Analytic

Blooms: Apply

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 2 Medium

Topic: Mars Model of Individual Behavior and Performance

Scenario: Electronika International

Electronika International is a fast growing small company specializing in consumer electronics. Managers at Electronika International are exploring the idea of using the "Big Five" personality dimensions in hiring and improving work-related behaviors and job performance.

- 107. Electronika managers want to hire people who are dependable, goal-focused,
- thorough, and disciplined. Which of the following "Big Five" personality dimensions is necessary for individuals to be hired?
 - A. Openness to experience
 - B. Agreeableness
 - C. Conscientiousness
 - D. Locus of control
 - E. Extraversion

Conscientiousness characterizes people who are organized, dependable, goal-focused, thorough, disciplined, methodical, and industrious.

AACSB: Analytic

Blooms: Apply

Learning Objective: 02-02 Summarize the five types of individual behavior in organizations.

Level of Difficulty: 2 Medium

Topic: Personality in Organizations

- 108. Electronika managers should be aware that being good-natured, empathetic, (p. 42) caring, and courteous are characteristics of people with:
 - A. openness to experience.
 - B. agreeableness.
 - C. locus of control.
 - D. emotional stability.
 - E. extraversion.

Agreeableness includes the traits of being trusting, helpful, good-natured, considerate, tolerant, selfless, generous, and flexible.

AACSB: Analytic

Blooms: Apply

Learning Objective: 02-02 Summarize the five types of individual behavior in organizations.

Level of Difficulty: 1 Easy

Topic: Personality in Organizations

- 109. Electronika managers must pay attention to _____ when hiring new employees because it characterizes people with high levels of anxiety, hostility, depression, and self-consciousness.
 - A. extraversion
 - B. openness to experience
 - C. conscientiousness
 - D. neuroticism
 - E. locus of control

Neuroticism characterizes people with high levels of anxiety, hostility, depression, and self-consciousness.

AACSB: Analytic

Blooms: Apply

Learning Objective: 02-02 Summarize the five types of individual behavior in organizations.

Level of Difficulty: 2 Medium

Topic: Personality in Organizations

110. When hiring new employees, e-commerce managers should look for people

who have a high level of ____, which is the most valuable "Big Five" personality

dimension for predicting job performance.

A. extraversion

B. openness to experience

C. conscientiousness

D. neuroticism

E. locus of control

Conscientiousness and emotional stability (low neuroticism) stand out as the personality traits that best predict individual performance in almost every job group.

AACSB: Analytic

Blooms: Apply

Learning Objective: 02-02 Summarize the five types of individual behavior in organizations.

Level of Difficulty: 2 Medium

Topic: Personality in Organizations

Scenario: International Manufacturing & Trading

International Manufacturing & Trading (IMT) is a medium-sized U.S. company rapidly expanding in the Asian and Far East markets. The company has decided to open a manufacturing plant in Japan, Taiwan, and Malaysia. IMT will send key top managers from the U.S. office and will hire the lower-level managers and employees from the local markets. IMT managers realize that there will be some cultural differences but are unsure of what and how much.

- 111. IMT managers should make themselves aware that people in Japan tend to (p. 56) have:
 - A. high individualism.
 - B. high collectivism.
 - <u>C.</u> medium power distance.
 - D. low achievement orientation.
 - E. medium uncertainty distance.

People in Japan have medium power distance.

Refer: Exhibit 2.8

AACSB: Analytic

Blooms: Apply

Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United

States.

Level of Difficulty: 3 Haro

Topic: Values Across Cultures

112. IMT managers should know that employees from cultures with a high power

(p. 56) distance are more likely to:

A. use their power to obtain undue favors.

B. encourage consensus-oriented decision making.

C. avoid people in positions of power.

D. readily accept the high status of other people in the organization.

E. give their power to others as a sign of friendship.

Countries with a high power distance accept and value unequal power. They value obedience to authority and are comfortable receiving commands from their superiors without consultation or debate, and they prefer to resolve differences through formal procedures rather than directly.

AACSB: Analytic

Blooms: Apply

Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United

States.

Level of Difficulty: 1 Easy

Topic: Values Across Cultures

113. U.S. managers tend to be:

(p. 56)

A. more individualistic.

B. high in nurturing.

C. more collectivist.

D. low in achievement orientation.

E. high in uncertainty avoidance.

U.S. managers tend to be more individualistic, medium in nurturing, low in collectivism, a little above the middle of the range on achievement orientation, and have medium to low uncertainty avoidance.

Refer: Exhibit 2.8

AACSB: Analytic

Blooms: Remember

Learning Objective: 02-06 Review five values commonly studied across cultures and discuss cultural diversity within the United

States.

Level of Difficulty: 1 Easy

Topic: Values Across Cultures

Essay Questions

114. The sales office of a large industrial products wholesale company has an (p. 34,35,36,37) increasing problem that salespeople are arriving late at the office each morning. Some sales reps go directly to visit clients rather than showing up at the office as required by company policy. Others arrive several minutes after their appointed start time. The vice president of sales does not want to introduce time clocks, but this may be necessary if the lateness problem is not corrected. Using the MARS model of individual behavior, diagnose the possible reasons why salespeople may be engaging in this "lateness" behavior.

The MARS model suggests that individual behavior and performance are a function of ability, motivation, role perceptions, and situational factors. With respect to lateness, all four of these factors may be relevant. Salespeople may be late for work because of incorrect role perceptions. Specifically, they might not know that they must show up at the office before visiting clients. Others may be late in the morning because they incorrectly believe they can do so after working late the previous day.

Lateness may also occur because sales reps are not motivated to attend work. Perhaps there are stressful conditions at work or the jobs are not interesting to the people in those jobs. Similarly, there might be a "lateness culture" in which other employees support those who show up late. A third factor may be situational factors. In the short term, some employees might be late due to road construction, conflicts with family responsibilities, distance of the location, and so forth. This is usually a short-run explanation, however, because employees should be able to adjust their schedule in the

longer term. Ability is the least likely explanation for lateness. It would occur if an employee lacked the capacity to show up for work on time. Student answers will vary due to the nature of this question. The students should also discuss the possible solutions to these problems.

AACSB: Reflective Thinking

Blooms: Apply

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 2 Medium

Topic: Mars Model of Individual Behavior and Performance

115. Store #34 of CDA Hardware Associates has had below average sales over (p. 34,35,36,37) the past few years. As head of franchise operations, you are concerned with the continued low sales volume. The store manager wants you to diagnose the problem and recommend possible causes. Use the MARS model of individual behavior and performance to provide four different types of reasons why employees at Store #34 might be performing below average. Provide one example for each type of explanation.

Students should answer this question by describing the four causes of individual behavior and applying these causes to the situation.

Ability: It is possible that employees at Store #34 lack the necessary skills or knowledge to complete sales transactions effectively. For example, the store might have high turnover, so most employees lack the necessary experience. Alternatively, the store manager might have hired people who lack the necessary skills and knowledge.

Motivation: Store #34 employees might not be as motivated to serve customers and sell the product. For example, the store might have a different reward system, one that is not very effective at encouraging store sales. Alternatively, employees at this store might have different needs and therefore, are not as motivated by the company's compensation system. Role perceptions: Store #34 employees might have role perceptions that result in lower sales. For example, they might not realize that certain procedures or sales practices are less effective than those used at other stores. Alternatively, employees might not realize that their level of sales is below an acceptable level.

Situational factors: Employees at Store #34 might have lower performance due to unfavorable situational factors. For example, Store #34 might be located in an area with economic recession. Alternatively, the store might have had difficulty receiving inventory from the company's warehouse, resulting in lack of sales.

Student answers will vary due to the nature of this question.

AACSB: Reflective Thinking

Blooms: Apply

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 3 Haro

Topic: Mars Model of Individual Behavior and Performance

116. Employees in a company's warehouse are making several errors in inventory control and breaking items shipped. An analysis of the situation reveals that individual competencies are poorly matched with the job requirements.

Describe three different strategies that would potentially improve this kind of person-job matching.

The three different strategies that would potentially improve this kind of personjob matching are:

Select qualified applicants: This involves measuring competencies of job applicants and selecting those whose competencies most closely align with the job requirements.

Provide training: Employees who lack certain skills and knowledge should receive training in those areas.

Redesign the job: This involves reassigning specific tasks to employees based on their current knowledge and skills. For example, if an employee is good at stocking inventory but lacks skills and knowledge to use the inventory control system, then this person might be assigned only the task of stocking inventory.

AACSB: Analytic

Blooms: Apply

Learning Objective: 02-01 Describe the four factors that directly influence individual behavior and performance.

Level of Difficulty: 2 Medium

Topic: Mars Model of Individual Behavior and Performance

117. An ongoing debate in organizational behavior is whether we should (p. 40,41,42,43,46) consider the personality traits of job applicants when selecting them into the organization. Take the view that personality traits should be considered in the selection process and provide arguments for your position.

Students should be evaluated in this question not only on factual knowledge from the text, but also their logic and persuasive argument skills. Factually, the text presents two arguments in favor of using personality testing in selection. First, some personality dimensions, particularly conscientiousness and internal locus of control, predict job performance in almost every job group. This suggests that if we can accurately measure people who have this trait, we can better determine whether they will perform their job well. Second, personality traits affect the types of jobs in which people are interested. In fact, vocational counselors use personality testing to determine vocational interests. Placing people in jobs that match their personalities would potentially reduce employee turnover and perhaps absenteeism. If employees are happier in their jobs as a result of better vocational fit, then the improved job satisfaction might also result in better performance and organizational citizenship behaviors.

Student answers will vary though they should address these points in their answer.

Learning Objective: 02-03 Describe personality; the "Big Five" personality dimensions; and four MBTI types; and explain how personality relates to individual behavior in organizations.

Level of Difficulty: 3 Haro

Topic: Five-Factor Model of Personality

(p. 50,51)

The three distinct types of ethical principles are: utilitarianism, individual rights, and distributive justice.

Utilitarianism: This principle advises us to seek the greatest good for the greatest number of people. In other words, we should choose the option that provides the highest degree of satisfaction to those affected. This is sometimes known as a consequential principle, because it focuses on the consequences of our actions, not on how we achieve those consequences. One problem with utilitarianism is that it is almost impossible to evaluate the benefits or costs of many decisions, particularly when many stakeholders have wide-ranging needs and values.

Individual rights: This principle reflects the belief that everyone has entitlements that let him/her act in a certain way. Some of the most widely cited rights are freedom of movement, physical security, freedom of speech, fair trial, and freedom from torture. The individual rights principle includes more than legal rights; it also includes human rights that everyone is granted as a moral norm of society.

Distributive justice: This principle suggests that people who are similar to one another should receive similar benefits and burdens; those who are dissimilar should receive different benefits and burdens in proportion to their dissimilarity. A variation of the distributive justice principle says that inequalities are acceptable when they benefit the least well off in society. Thus, employees in risky jobs should be paid more if their work benefits others who are less well off. One problem with the distributive justice principle is that it is difficult to agree

on who is "similar" and what factors are "relevant."

AACSB: Analytic

Blooms: Understana

Learning Objective: 02-05 Describe three ethical principles and discuss four factors that influence ethical behavior.

Level of Difficulty: 2 Medium

119. Several international sales representatives in your organization have faced the (p. 53,54) murky question of paying foreign government officials under the table in order to do business in other countries. Describe three strategies that the organization should consider to resolve these and other ethical dilemmas for foreign sales representatives.

First, the company should develop and make its salespeople aware of a written ethical code of conduct. This code may help employees resolve some of the decision-making dilemmas they face. Second, the value of the ethics code would increase if sales representatives received training on ethical conduct. These seminars help employees work through ethical dilemmas by applying the corporate code of ethical conduct. The long-term objective is to help participants internalize these standards so that ethical considerations are addressed almost intuitively. Third, the organization should develop an ethics committee consisting of senior management, sales representatives and/or board of directors to discuss and resolve ethical dilemmas that are presented to them as well as dilemmas that foreign salespeople might face in the future. The conclusions of this committee should be communicated clearly to all employees. Finally, the foreign sales representatives' ethical behavior should be linked to the reward system. This might be a difficult task, but the perceived link would maintain consistency with the company's interest in ethical decision making.

AACSB: Analytic

Blooms: Apply

Organizational Behavior 6th Edition McShane Test Bank