https://selldocx.com/products/test-bank-human-relations-for-career-and-personal-success-11e-dubrin

Human Relations for Career & Personal Success, 11e (DuBrin) Chapter 2 Self-Esteem and Self-Confidence

1) Self-esteem deals specifically with what we A) think about our self B) feel about our self C) make of our potential D) do to be liked by others Answer: B Diff: Challenging LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem. AACSB: Analytical Thinking Skill: Concept
2) Self-esteem is the experience of feeling A) like you are better than other people B) like you are not as good as other people C) over-confident D) competent and being worthy of happiness Answer: D Diff: Easy LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem. AACSB: Analytical Thinking Skill: Concept
3) Fred and Wilma want their child Elmo to have healthy self-esteem, so they should A) give Elmo a lot of praise and hugs B) yell at and spank Elmo when he makes mistakes C) expect Elmo to be perfect most of the time D) tease him about his appearance Answer: A Diff: Moderate LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem. AACSB: Application of Knowledge Skill: Application
4) A 25-year-long study of over 12,000 people found that those with high self-esteem A) experience less career success because they are so well-rounded B) receive lower performance evaluations because of their arrogance C) are likely to attain career success D) perform less well in their first job, but improve later Answer: C Diff: Moderate LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem. AACSB: Analytical Thinking Skill: Concept

5) Positive attitudes toward the self are more likely to result in high job performance when these attitudes are combined with A) a strong desire to win out over others B) low self-confidence C) strong narcissistic tendencies D) concern for the welfare of others Answer: D Diff: Moderate LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem. AACSB: Analytical Thinking Skill: Concept
6) As the owner and president of a waste-removal firm, which of the following tactics would give your company the best chance of succeeding? A) Have all people who work the trucks to wear tee-shirts decorated with a happy face. B) Decorate the waste-removal trucks with the slogan, "We are number one." C) Hire job candidates with low self-esteem. D) Hire job candidates with high self-esteem. Answer: D Diff: Easy LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem. AACSB: Application of Knowledge Skill: Application
7) Self-esteem can act as a guide for regulating social relationships because self-esteem A) goes down when you do well B) regulates your performance in terms of etiquette. C) is likely to vary depending on how well you are doing. D) shuts down unless you are at your best. Answer: C Diff: Challenging LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem. AACSB: Application of Knowledge Skill: Application
8) Beatrice runs the risks of becoming a narcissist when her self-esteem A) becomes so low that she seeks pity from others B) becomes so high that she becomes self-absorbed C) reaches the neutral zone D) is formed early in life Answer: B Diff: Moderate LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem. AACSB: Application of Knowledge Skill: Application

- 9) Phyllis has developed an exaggerated level of self-esteem, a situation that may result in her being .
- A) narcissistic
- B) low in self-confidence
- C) unable to accept compliments well
- D) negligent about her physical appearance

Answer: A Diff: Easy

LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem.

AACSB: Application of Knowledge

Skill: Application

10) Deep down inside, Tamara feels that she is a worthy person, so she probably has high self-esteem.

Answer: TRUE Diff: Easy

LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem.

AACSB: Application of Knowledge

Skill: Application

11) If you have high self-esteem you are probably secure enough to be able to profit from some negative feedback.

Answer: TRUE Diff: Easy

LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem.

AACSB: Application of Knowledge

Skill: Application

12) A long-term study with over 12,000 men and women indicated that people with high core self-evaluations increased their success at a faster pace than their counterparts with lower core self-evaluations.

Answer: TRUE Diff: Moderate

LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem.

AACSB: Analytical Thinking

Skill: Concept

13) Workers with low self-esteem tend to be highly creative and innovative because they frequently seek to improve.

Answer: FALSE Diff: Moderate

LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem.

AACSB: Application of Knowledge

14) People with high self-esteem tend to readily dismiss negative feedback, therefore getting very little advantage from such feedback.

Answer: FALSE Diff: Challenging

LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem.

AACSB: Application of Knowledge

Skill: Application

15) Nick has developed his self-esteem to the highest point of his life. A potential problem for Nick now is that he may become narcissistic.

Answer: TRUE Diff: Moderate

LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem.

AACSB: Application of Knowledge

Skill: Application

16) Heaping undeserved praise and recognition on people produces genuine self-esteem.

Answer: FALSE

Diff: Easy

LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem.

AACSB: Application of Knowledge

Skill: Application

17) People who perceive themselves as being successful tend to engage in activities that prove themselves right.

Answer: TRUE

Diff: Easy

LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem.

AACSB: Application of Knowledge

Skill: Application

18) Zelda exhibits high self-esteem behavior by taking personal responsibility for problems.

Answer: TRUE Diff: Moderate

LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem.

AACSB: Application of Knowledge

Skill: Application

19) A n example of high self-esteem behavior on the part of an employee would be waiting for specific instructions before attempting to solve problems.

Answer: FALSE Diff: Moderate

LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem.

AACSB: Application of Knowledge

20) Whether your self-esteem goes up or down can be a useful guide as to how well you are performing socially such as at a networking event.

Answer: TRUE Diff: Moderate

LO: 2-1: Describe the Nature, Development, and Consequences of Self-Esteem.

AACSB: Interpersonal Relations and Teamwork

Skill: Application

- 21) Suppose you feel that your self-esteem is low. A plausible approach to boosting your self-esteem would be to
- A) prepare a document of all things wrong with you
- B) ask others for financial help and emotional support
- C) help others who could use some help
- D) send a tweet to all your followers explaining how exceptional you really are

Answer: C

Diff: Challenging

LO: 2-2: Explain How to Enhance Self-Esteem.

AACSB: Analytical Thinking

Skill: Synthesis

- 22) Brad, the service manager in at a large automobile dealership, wants to boost his self-esteem. He should probably compare his accomplishments to _____.
- A) service managers at smaller dealerships
- B) owners of large automobile dealerships
- C) executives at major automotive companies
- D) well-known race-car drivers

Answer: A
Diff: Moderate

LO: 2-2: Explain How to Enhance Self-Esteem.

AACSB: Analytical Thinking

Skill: Application

- 23) Which one of the following approaches is *least* likely to help Ted, a chemist, elevate his self-esteem?
- A) Spending time with people who are likely to boost his self-esteem
- B) Avoiding settings that detract from his feelings of competence
- C) Modeling the behavior of people with low self-esteem
- D) Being aware of his personal strengths

Answer: C Diff: Easy

LO: 2-2: Explain How to Enhance Self-Esteem. AACSB: Interpersonal Relations and Teamwork

24) Ashley, a pet-food brand manager, displays self-efficacy when she says,
25) A plausible possible approach for building your self-esteem is to establish a blog that provides positive information about yourself, and invite others to respond with positive comments about you. Answer: TRUE Diff: Moderate LO: 2-2: Explain How to Enhance Self-Esteem. AACSB: Reflective Thinking Skill: Application
26) A key source of self-confidence is A) comparing one's present performance to past failures B) actual experience or things a person has done C) observations of public figures D) tweets one receives from family and friends Answer: B Diff: Moderate LO: 2-3: Describe the Importance of Self-Confidence and Self-Efficacy. AACSB: Analytical Thinking Skill: Concept
27) Being too self-confident may lead a person to A) ignore potential problems B) long periods of depression C) become too dependent on suggestions from others D) strive for perfection in solving problems Answer: A Diff: Moderate LO: 2-3: Describe the Importance of Self-Confidence and Self-Efficacy. AACSB: Reflective Thinking Skill: Concept

28) Actual experience, or things we have done, helps build self-confidence.

Answer: TRUE Diff: Easy

LO: 2-3: Describe the Importance of Self-Confidence and Self-Efficacy.

AACSB: Application of Knowledge

Skill: Concept

29) If your self-efficacy is high, you are more likely to think that a goal is realistic.

Answer: TRUE Diff: Easy

LO: 2-3: Describe the Importance of Self-Confidence and Self-Efficacy.

AACSB: Analytical Thinking

Skill: Concept

30) Charles is a leader with high self-efficacy, so it is likely he will often take a pessimistic view of the group's ability to do the task at hand.

Answer: FALSE Diff: Moderate

LO: 2-3: Describe the Importance of Self-Confidence and Self-Efficacy.

AACSB: Application of Knowledge

Skill: Application

- 31) For Jean to develop self-confidence, she should _____.
- A) learn to rely mostly on intuition
- B) develop a base of knowledge for problem solving
- C) use enough negative self-talk to appear humble
- D) downplay acquiring a lot of facts

Answer: B Diff: Easy

LO: 2-4: Pinpoint Methods of Strengthening and Developing Your Self-Confidence.

AACSB: Application of Knowledge

Skill: Application

32) Ralph wants to engage in positive visual imagery, so the first step he should take is to

- A) pat himself on the back
- B) brag to his coworkers
- C) imagine the desired outcome occurring
- D) act in an arrogant manner

Answer: C Diff: Easy

LO: 2-4: Pinpoint Methods of Strengthening and Developing Your Self-Confidence.

AACSB: Application of Knowledge

33) A good question to ask yourself when engaging in positive self-talk to get past difficult times
is
A) "Why did I do that?"
B) "What can I learn from this?"
C) "Who can I blame for this?"
D) "How can I be so stupid?"
Answer: B
Diff: Moderate
LO: 2-4: Pinpoint Methods of Strengthening and Developing Your Self-Confidence.
AACSB: Application of Knowledge
Skill: Application
Skiii. Application
34) To achieve peak performance, Beth must
A) increase her stress level
B) engage in the right amount of negative self-talk
C) avoid input from others D) totally focus on the tools at head
D) totally focus on the task at hand
Answer: D
Diff: Easy
LO: 2-4: Pinpoint Methods of Strengthening and Developing Your Self-Confidence.
AACSB: Application of Knowledge
Skill: Application
25) George a city planner can use the Galeton effect to beaut his salf confidence by
35) George, a city planner, can use the Galatea effect to boost his self-confidence by
A) establishing the goal of developing an award-winning plan for an urban park
B) asking his boss to give him an outstanding performance evaluation
C) establishing a few easy work goals for the year
D) asking a large number of contacts to "like him" on Facebook
Answer: A
Diff: Moderate
LO: 2-4: Pinpoint Methods of Strengthening and Developing Your Self-Confidence.
AACSB: Application of Knowledge
Skill: Application
36) Laura doesn't feel self-confident. A practical suggestion to help Laura feel more self-
confident would be for her to
A) tell two friends about her low self-confidence
B) frequently repeat the message, "I am the greatest."
C) behave as if she felt self-confident
C) behave as if she felt self-confident D) minimize situations calling for self-confidence
C) behave as if she felt self-confident D) minimize situations calling for self-confidence Answer: C
C) behave as if she felt self-confident D) minimize situations calling for self-confidence Answer: C Diff: Moderate
C) behave as if she felt self-confident D) minimize situations calling for self-confidence Answer: C Diff: Moderate LO: 2-4: Pinpoint Methods of Strengthening and Developing Your Self-Confidence.
C) behave as if she felt self-confident D) minimize situations calling for self-confidence Answer: C Diff: Moderate

- 37) Bouncing back from setbacks and embarrassments is often referred to as ______, and is a major contributor to personal effectiveness.
- A) resilience
- B) jumping
- C) helping
- D) driving

Answer: A Diff: Easy

LO: 2-4: Pinpoint Methods of Strengthening and Developing Your Self-Confidence.

AACSB: Application of Knowledge

Skill: Concept

- 38) Which one of the following is a recommended way of getting past the emotional turmoil associated with adversity?
- A) Take the setback personally.
- B) Do not take the setback personally.
- C) Deny the reality of your problem.
- D) Exhibit a little panic behavior.

Answer: B
Diff: Moderate

LO: 2-4: Pinpoint Methods of Strengthening and Developing Your Self-Confidence.

AACSB: Application of Knowledge

Skill: Application

39) Bertha displays negative self-talk when she says, "I am smarter and more skilled than I was during the early part of my career."

Answer: FALSE Diff: Challenging

LO: 2-4: Pinpoint Methods of Strengthening and Developing Your Self-Confidence.

AACSB: Application of Knowledge

Skill: Application

40) The technique of positive visual imagery includes a mental rehearsal of the situation that helps you prepare for battle.

Answer: TRUE Diff: Easy

LO: 2-4: Pinpoint Methods of Strengthening and Developing Your Self-Confidence.

AACSB: Application of Knowledge

Skill: Application

41) Gail, an information technology specialist, can use the Galatea effect to boost her self-confidence by setting a very high performance goal for her next assignment.

Answer: TRUE Diff: Moderate

LO: 2-4: Pinpoint Methods of Strengthening and Developing Your Self-Confidence.

AACSB: Analytical Thinking

Skill: Concept

42) A key advantage to peak performance is that it can usually be achieved while doing two or more tasks at once.

Answer: FALSE Diff: Challenging

LO: 2-4: Pinpoint Methods of Strengthening and Developing Your Self-Confidence.

AACSB: Analytical Thinking

Skill: Application

43) Even if you do not feel so confident about handling a given situation, if you behave as if you are confident, your self-confidence will often increase.

Answer: TRUE Diff: Moderate

LO: 2-4: Pinpoint Methods of Strengthening and Developing Your Self-Confidence.

AACSB: Application of Knowledge

Skill: Application

44) Although the technique has existed for a long time, a person who practices public speaking will often gain in self-confidence.

Answer: TRUE Diff: Easy

LO: 2-4: Pinpoint Methods of Strengthening and Developing Your Self-Confidence.

AACSB: Interpersonal Relations and Teamwork

Skill: Concept

45) A recommended approach to develop self-confidence through public speaking is to carefully read a series of PowerPoint slides to the group.

Answer: FALSE Diff: Challenging

LO: 2-4: Pinpoint Methods of Strengthening and Developing Your Self-Confidence.

AACSB: Application of Knowledge

Skill: Application

46) An effective way of getting past the emotional turmoil associated with adversity is to take setbacks personally.

Answer: FALSE Diff: Moderate

LO: 2-4: Pinpoint Methods of Strengthening and Developing Your Self-Confidence.

AACSB: Application of Knowledge

- 47) Gail is in a codependent relationship with her boss, Ralph, a gambling addict. It would therefore be typical of Gail to _____.
- A) make up excuses for Ralph when he is at the race track for the afternoon
- B) threaten to blackmail Ralph about his gambling dependency
- C) enroll Ralph in a treatment program for gamblers
- D) inform Ralph's boss about his or her problem

Answer: A

Diff: Challenging

LO: 2-5: Describe the Problem of Codependence and How it is Linked to Low Self-Esteem and

Self-Confidence.

AACSB: Analytical Thinking

Skill: Application

- 48) One of the recommendations for the codependent is to _____.
- A) show more sympathy for the dependent person
- B) provide more help to the dependent in hiding his or her problems
- C) get his or her self-esteem down to a realistic level
- D) learn to say no to the dependent person, perhaps in small steps

Answer: D
Diff: Moderate

LO: 2-5: Describe the Problem of Codependence and How it is Linked to Low Self-Esteem and Self-Confidence.

AACSB: Interpersonal Relations and Teamwork

Skill: Application

49) Billy Joe is a codependent. As a result he has very little compassion for the problems of others and will not cover them for their mistakes.

Answer: FALSE Diff: Moderate

LO: 2-5: Describe the Problem of Codependence and How it is Linked to Low Self-Esteem and Self-Confidence.

AACSB: Reflective Thinking

Skill: Application

50) Missy is a codependent who has a strong need to be needed, so she would gain satisfaction from taking care of an alcoholic coworker.

Answer: TRUE

Diff: Easy

LO: 2-5: Describe the Problem of Codependence and How it is Linked to Low Self-Esteem and Self-Confidence.

AACSB: Interpersonal Relations and Teamwork