Leadership in Organizations, 9e (Yukl)

Chapter 2 Leadership Behavior

- 1) Which of the following is NOT an example of clarifying behavior by a leader?
- A) Explain the reasons for an assignment.
- B) Clearly explain what results are expected.
- C) Ask the subordinate to set performance goals.
- D) Explain the relative priority of different tasks.

Answer: C

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

AACSB: Application of knowledge

Difficulty Level: Moderate

- 2) Which of the following is NOT an example of supporting behavior?
- A) Clearly explain what the subordinate is expected to do.
- B) Express confidence in a subordinate who has a difficult task.
- C) Remember details about a subordinate's interests and family.
- D) Help a subordinate deal with a personal problem.

Answer: A

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

AACSB: Application of knowledge

Difficulty Level: Moderate

- 3) Supportive leadership is MOST likely to result in what outcome for subordinates?
- A) stronger organizational commitment
- B) stronger satisfaction with the leader
- C) better coordination among subordinates
- D) better performance by subordinates

Answer: B

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

AACSB: Analytical thinking Difficulty Level: Moderate

- 4) Which of the following is LEAST likely to be an outcome of leader supporting behavior?
- A) better time management for the leader
- B) reduced stress for the subordinates
- C) more cooperative leader-subordinate relationships
- D) lower absenteeism and turnover by subordinates

Answer: A

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

AACSB: Application of knowledge

Difficulty Level: Moderate

- 5) According to Blake and Mouton, effective leaders are MOST likely to have a
- A) high concern for the task and a moderate concern for relationships
- B) moderate concern for the task, and a high concern for relationships
- C) moderate concern for both the task and relationships
- D) high concern for both the task and relationships

Answer: D

Learning Objective: Understand the major types of leader behavior in leadership theory and

research.

AACSB: Analytical thinking Difficulty Level: Moderate

- 6) Which is NOT a method for developing behavior taxonomies?
- A) distributive aggregation
- B) judgmental classification
- C) factor analysis
- D) theoretical-deductive approach

Answer: A

Learning Objective: Understand the different ways leader behavior has been described and

examined.

AACSB: Reflective thinking Difficulty Level: Moderate

- 7) Which of the following is NOT one of the behavior meta-categories identified by Yukl?
- A) task-oriented
- B) relations-oriented
- C) process-oriented
- D) change-oriented

Answer: C

Learning Objective: Understand the different ways leader behavior has been described and

examined.

AACSB: Reflective thinking Difficulty Level: Moderate

- 8) Which of the following is NOT primarily a change-oriented behavior?
- A) communicating an inspiring vision for the organizational unit
- B) monitoring the external environment
- C) encouraging innovative thinking by subordinates
- D) setting specific performance goals for subordinates

Answer: D

Learning Objective: Understand the different ways leadership has been defined.

- 9) Which type of behavior is LEAST likely to occur with people outside the leader's work unit?
- A) external monitoring
- B) delegating
- C) networking
- D) representing

Answer: B

Learning Objective: Understand the different ways leadership has been defined.

AACSB: Analytical thinking Difficulty Level: Moderate

- 10) Which of the following was NOT provided as a guideline for developing subordinates?
- A) Provide constructive feedback about effective and ineffective behavior.
- B) Ask specific questions to help the person analyze his or her performance.
- C) Provide opportunities to learn from experience.
- D) Provide detailed instructions on how to carry out each assignment.

Answer: D

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

AACSB: Analytical thinking Difficulty Level: Moderate

- 11) Which of the following guidelines was recommended for recognizing?
- A) Provide recognition only for outstanding performance.
- B) Provide more recognition to people in essential, high-visibility jobs.
- C) Actively look for effective behavior or contributions to recognize.
- D) Give praise in private to avoid embarrassing the recipient.

Answer: C

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

AACSB: Analytical thinking Difficulty Level: Moderate

- 12) Which of the following was provided as a guideline for monitoring?
- A) Measure only outcomes rather than wasting time trying to assess causal processes.
- B) Develop independent sources of information about the performance of the work unit.
- C) Use prior performance as the primary basis for assessing current performance.
- D) Conduct weekly progress review meetings with each subordinate.

Answer: B

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

- 13) Which feature was NOT recommended as a guideline for setting performance goals?
- A) Set goals for every task and responsibility.
- B) Set goals that are clear and specific.
- C) Set goals that include a specific target date.
- D) Set goals that are challenging but realistic.

Answer: A

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

AACSB: Analytical thinking Difficulty Level: Moderate

- 14) Which of the following was NOT recommended as a guideline for coaching?
- A) Provide constructive feedback about effective and ineffective behavior.
- B) Ask specific questions to help the person analyze his or her performance.
- C) Encourage the person to look at a problem from different perspectives.
- D) Provide detailed instructions on how to carry out each assignment.

Answer: D

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

AACSB: Analytical thinking Difficulty Level: Moderate

- 15) Which of the following was NOT a suggested guideline for action planning?
- A) Identify the optimal sequence for the essential action steps.
- B) Determine starting times and deadlines for each action step.
- C) Determine who will be accountable for each action step.
- D) Identify the best procedure for conducting each action step.

Answer: D

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

AACSB: Analytical thinking Difficulty Level: Moderate

- 16) To improve problem solving, it is recommended that managers should ______.
- A) concentrate on solving the easy problems first
- B) concentrate on solving the most difficult problems first
- C) deal with a problem as soon as it is discovered
- D) look for ways to solve related problems at the same time

Answer: D

Learning Objective: Understand the different ways leadership has been defined.

- 17) There are many divergent taxonomies for behavior A) so it can be difficult to translate from one set of behaviors to another B) but different terms are never used to refer to the same type of behavior C) although the same term is not defined differently by different theorists D) however all the key concepts are covered in the various taxonomies Answer: A Learning Objective: Understand the different ways leader behavior has been described and examined. AACSB: Analytical thinking Difficulty Level: Easy 18) There are _____ taxonomies of the behavior concepts pertaining to managers and leaders. A) several almost identical B) a couple of similar C) a few slightly different D) many divergent Answer: D Learning Objective: Understand the different ways leader behavior has been described and examined. AACSB: Reflective thinking Difficulty Level: Easy 19) Behavior categories A) are tangible attributes of the real world B) exist in an objective sense C) are abstractions D) can be established into an absolute set of correct behaviors Learning Objective: Understand the different ways leader behavior has been described and examined. AACSB: Reflective thinking Difficulty Level: Easy 20) Which of the following is NOT a reason for the divergent taxonomies of leadership behavior? A) Behavior categories do not exist in any objective sense. B) Behavior constructs can be formulated at different levels of generality. C) Theorists keep striving for the absolute set of "correct" behavior categories. D) Taxonomies are developed using different methods. Answer: C
- AACSB: Analytical thinking Difficulty Level: Moderate

examined.

Learning Objective: Understand the different ways leader behavior has been described and

21) Two taxonomies that have the same purpose A) cannot be devised at different levels of abstraction B) must be framed in the same level of generality C) may be formulated at different levels of specificity D) will focus on the same set of objectively correct categories Answer: C Learning Objective: Understand the different ways leader behavior has been described and examined. AACSB: Analytical thinking Difficulty Level: Moderate 22) Which is a reason why taxonomies developed to describe leadership behavior are so different? A) An absolute set of "correct" behavior categories can be established. B) Constructs can be formulated at different levels of abstraction. C) All taxonomies are tangible attributes of the real world. D) Taxonomies must include all relevant aspects of leader behavior. Answer: B Learning Objective: Understand the different ways leader behavior has been described and examined. AACSB: Analytical thinking Difficulty Level: Moderate 23) A key concept in one taxonomy A) may be absent from another taxonomy B) must be included in all taxonomies C) is always easily translated to the corresponding concept in other taxonomies D) will have the same name in all taxonomies Answer: A Learning Objective: Understand the different ways leader behavior has been described and examined. AACSB: Reflective thinking Difficulty Level: Easy 24) A hierarchical taxonomy has A) more than five narrow behavior categories B) just one broad behavior with many component behaviors for it C) two or fewer component behaviors for each of two or more narrow behaviors D) two or more broad behaviors with specific component behaviors for each broad one Answer: D Learning Objective: Understand the different ways leader behavior has been described and examined. AACSB: Analytical thinking Difficulty Level: Moderate

25) Most of the theories and research on effective leadership behavior involve	defined
behaviors.	
A) one or two broadly	
B) at least five broadly	
C) exactly three narrowly	
D) four or five narrowly	
Answer: A	
Learning Objective: Understand the major types of leader behavior in leadership theory	and
research.	
AACSB: Reflective thinking	
Difficulty Level: Easy	
26)oriented behavior is primarily concerned with increasing mutual trust,	
cooperation, job satisfaction, and identification with the team or organization.	
A) Task	
B) Relations	
C) Change	
D) Transforming	
Answer: B	
Learning Objective: Understand the major types of leader behavior in leadership theory	and
research.	
AACSB: Reflective thinking	
Difficulty Level: Moderate	
27) Task-oriented behavior .	
A) focuses on the accomplishment of an undertaking in an efficient, reliable way	
B) is concerned with increasing trust, cooperation, and identification with the team	
C) prioritizes and encourages innovation in the workplace	
D) emphasizes consultation and joint decisions	
Answer: A	
Learning Objective: Understand the major types of leader behavior in leadership theory	and
research.	
AACSB: Analytical thinking	
Difficulty Level: Moderate	
28) Which of the following labels has been used to describe task-oriented behavior?	
A) consideration	
B) maintenance behavior	
C) initiating structure	
D) supportive leadership	
Answer: C	
Learning Objective: Understand the major types of leader behavior in leadership theory	and
research.	
AACSB: Reflective thinking	
Difficulty Level: Moderate	

A) maintenance behavior B) concern for production C) instrumental leadership D) goal emphasis Answer: A Learning Objective: Understand the major types of leader behavior in leadership theory and research. AACSB: Reflective thinking Difficulty Level: Moderate
30) Theoriented categories usually include specific behaviors such as clarifying work roles and objectives, assigning specific tasks to subordinates, and planning activities and tasks for the work group. A) change B) relationship C) task D) transforming
Answer: C Learning Objective: Understand the major types of leader behavior in leadership theory and research. AACSB: Reflective thinking Difficulty Level: Moderate
31) Most studies on task-oriented and relations-oriented behavior found that A) subordinates were more satisfied with a demanding and forceful leader B) no preference for leadership style was expressed by subordinates C) a considerate, supportive leader led to greater satisfaction for subordinates D) an encouraging, thoughtful leader resulted in lower subordinate approval Answer: C Learning Objective: Understand the major types of leader behavior in leadership theory and
Learning Objective: Understand the major types of leader behavior in leadership theory and research. AACSB: Analytical thinking Difficulty Level: Moderate
32) According to studies, leader task-oriented behavior is related to subordinate satisfaction. A) consistently B) not consistently C) never D) always
Answer: A Learning Objective: Understand the major types of leader behavior in leadership theory and research. AACSB: Reflective thinking Difficulty Level: Moderate

33) Interpretation of overall results from studies on task-oriented and relations-oriented behaviors is A) facilitated by differences in the behavior measures employed B) made challenging by disparities in the types of criteria used C) enabled by similarities among the research methods utilized D) not attempted due to overlap among overall objectives Answer: B Learning Objective: Understand the major types of leader behavior in leadership theory and research. AACSB: Reflective thinking Difficulty Level: Moderate 34) Little attention was paid to behaviors directly concerned with in early leadership theory and research. A) encouraging and facilitating change B) accomplishing the task in an efficient and reliable way C) increasing mutual trust D) improving job satisfaction and identification with the team Answer: A Learning Objective: Understand the major types of leader behavior in leadership theory and research. AACSB: Reflective thinking Difficulty Level: Moderate 35) In the 1980s, A) some change-oriented behaviors were included in theories of charismatic and transformational leadership B) leading change officially became recognized as a type of behavior distinct from task- and relations-oriented behavior C) the pursuit of a distinct change-oriented category of behavior was abandoned D) theorists discarded the standalone category of change-oriented behavior Answer: A Learning Objective: Understand the major types of leader behavior in leadership theory and research. AACSB: Analytical thinking Difficulty Level: Moderate 36) Which of the following is a specific type of change-oriented behavior? A) clarifying work roles B) monitoring subordinate performance C) assigning specific tasks D) encouraging innovation Answer: D Learning Objective: Understand the major types of leader behavior in leadership theory and research. AACSB: Application of knowledge Difficulty Level: Moderate

- 37) Which of the following is NOT a specific type of empowering decision procedure?A) consultationB) joint decisions
- C) clarification of task objectives

D) delegation Answer: C

Learning Objective: Understand the major types of leader behavior in leadership theory and

research.

AACSB: Application of knowledge

Difficulty Level: Moderate

- 38) ______ leadership is another name for the behavior category involving decision-making procedures that a leader can use to involve others in decisions about the work.
- A) Autocratic
- B) Charismatic
- C) Democratic
- D) Didactic

Answer: C

Learning Objective: Understand the major types of leader behavior in leadership theory and

research.

AACSB: Reflective thinking Difficulty Level: Moderate

- 39) Some of the research on empowering leadership includes other types of leader behaviors in addition to decision procedures, like _____.
- A) proposing an appealing vision of what could be changed
- B) sharing information
- C) assigning specific tasks
- D) withholding resources

Answer: B

Learning Objective: Understand the major types of leader behavior in leadership theory and

research.

AACSB: Analytical thinking Difficulty Level: Moderate

- 40) What is another term for transformational leadership?
- A) visionary leadership
- B) aspirational leadership
- C) participative leadership
- D) empowering leadership

Answer: A

Learning Objective: Understand the major types of leader behavior in leadership theory and

research.

AACSB: Reflective thinking

Difficulty Level: Easy

- 41) Which is NOT an example of a specific transformational leadership behavior? A) leading by example B) talking about personal values C) lobbying for resources D) making self-sacrifices for the group Answer: C Learning Objective: Understand the major types of leader behavior in leadership theory and research. AACSB: Application of knowledge Difficulty Level: Moderate 42) Making self-sacrifices for the team or organization is associated with leadership. A) empowering B) participative C) democratic D) transformational Answer: D Learning Objective: Understand the major types of leader behavior in leadership theory and research. AACSB: Analytical thinking Difficulty Level: Moderate 43) Networking is one of the three distinct and broadly defined categories of behavior. A) external B) internal C) visionary D) proactive Answer: A Learning Objective: Understand the major types of leader behavior in leadership theory and research. AACSB: Analytical thinking Difficulty Level: Moderate 44) Which of the following is NOT one of the three categories of external leadership behavior? A) networking B) clarifying task objectives C) external monitoring
- D) representing

Answer: B

Learning Objective: Understand the major types of leader behavior in leadership theory and research.

AACSB: Application of knowledge

Difficulty Level: Moderate

- 45) Doing favors for peers or outsiders is an example of which category of external leadership behavior?
- A) external monitoring
- B) representing
- C) clarifying
- D) networking

Answer: D

Learning Objective: Understand the major types of leader behavior in leadership theory and

research.

AACSB: Application of knowledge

Difficulty Level: Moderate

- 46) Which of the following behaviors is associated with external monitoring?
- A) identifying threats and opportunities for the leader's group or organization
- B) using ingratiation
- C) socializing with people in other work units
- D) using political tactics to influence decisions made by governmental agencies

Answer: A

Learning Objective: Understand the major types of leader behavior in leadership theory and research.

AACSB: Application of knowledge

Difficulty Level: Moderate

- 47) Which of the following behaviors is NOT an example of the representing category of external behavior?
- A) lobbying for resources from superiors
- B) promoting the reputation of the leader's group
- C) studying the decisions of competitors
- D) negotiating agreements with suppliers

Answer: C

Learning Objective: Understand the major types of leader behavior in leadership theory and research.

AACSB: Application of knowledge

Difficulty Level: Moderate

- 48) Conducting market research is an example of .
- A) external monitoring
- B) representing
- C) networking
- D) clarifying

Answer: A

Learning Objective: Understand the major types of leader behavior in leadership theory and research.

AACSB: Application of knowledge

Difficulty Level: Moderate

49) The representing category of external behavior includes
A) using political tactics to influence decisions made by superiors B) studying the actions of opponents and competitors
C) attending professional conferences and ceremonies
D) joining social networks
Answer: A
Learning Objective: Understand the major types of leader behavior in leadership theory and
research.
AACSB: Analytical thinking
Difficulty Level: Moderate
Difficulty Level. Woderate
50) Proactive influence tactics .
A) cannot be used with people outside the organization, like clients or suppliers
B) are especially important for routine requests
C) can help gain commitment to requests and proposals
D) should not be used for a leader to resist influence attempts made by others
Answer: C
Learning Objective: Understand the major types of leader behavior in leadership theory and
research.
AACSB: Analytical thinking
Difficulty Level: Moderate
51) Short-term planning of work activities means deciding all of the following EXCEPT
·
A) what to do
B) how to do it
C) when it will be done
D) why it should be done
Answer: D
Learning Objective: Understand why task and relations behaviors are both important for
leadership.
AACSB: Analytical thinking
Difficulty Level: Moderate
52) The numero of is to ensure efficient expenization of the work unit expendination of
52) The purpose of is to ensure efficient organization of the work unit, coordination of activities, and effective utilization of resources.
A) planning
B) clarifying
C) monitoring
D) problem solving
Answer: A
Learning Objective: Understand why task and relations behaviors are both important for
leadership.
AACSB: Analytical thinking
Difficulty Level: Moderate
Difficulty Devel. Wiodelate

- 53) The purpose of clarifying is to A) ensure efficient organization of the work unit, coordination of activities, and effective utilization of resources B) guide and coordinate work activity and make sure people know what to do and how to do it C) gather information about the operations of the manager's organizational unit D) deal with disruptions of normal operations and member behavior that is illegal, destructive, or unsafe Answer: B Learning Objective: Understand why task and relations behaviors are both important for leadership. AACSB: Analytical thinking Difficulty Level: Moderate involves gathering information about the operations of the manager's organizational unit, including the progress of the work, the performance of individual subordinates, the quality of products or services, and the success of projects or programs. A) Planning B) Clarifying C) Monitoring D) Problem solving Answer: C Learning Objective: Understand why task and relations behaviors are both important for leadership. AACSB: Analytical thinking Difficulty Level: Moderate 55) What is the purpose of problem solving? A) to ensure efficient organization of the work unit, coordination of activities, and effective utilization of resources B) to guide and coordinate work activity and make sure people know what to do and how to do it C) to gather information about the operations of the manager's organizational unit D) to deal with disruptions of normal operations and member behavior that is illegal, destructive, or unsafe
- Answer: D

Learning Objective: Understand why task and relations behaviors are both important for

leadership.

56) Planning .
A) usually occurs in a single behavior episode
B) is mostly a cognitive activity
C) has no observable aspects
D) is least observable when a manager takes action to implement plans by communicating them
to others
Answer: B
Learning Objective: Understand why task and relations behaviors are both important for
leadership.
AACSB: Analytical thinking
Difficulty Level: Moderate
57) Clarifying behavior is more important when
A) an organization has elaborate regulations regarding how work should be done
B) subordinates are highly trained professionals
C) there is substantial role ambiguity for members of a work unit
D) the work unit functions harmoniously and is conflict-free
Answer: C
Learning Objective: Understand why task and relations behaviors are both important for
leadership.
AACSB: Analytical thinking
Difficulty Level: Moderate
58) Information gathered from monitoring is used to do all of the following EXCEPT to
A) identify problems
B) clarify tasks
C) formulate objectives
D) modify policies

Answer: B

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

AACSB: Analytical thinking Difficulty Level: Moderate

- 59) Which of the following is an example of a reactive problem solving behavior?
- A) purchasing generators to be used if there is a disruption in the supply of electricity
- B) creating a contingency plan for operations in the case of a natural disaster
- C) establishing health and safety guidelines for the operation of dangerous equipment
- D) providing replacements to consumers who received defective merchandise

Answer: D

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

AACSB: Application of knowledge

Difficulty Level: Moderate

60) Descriptive research on effective managers suggests that they .
A) pass problems along to others within the organization
B) involve more people than necessary to ensure that a problem is solved
C) give priority to important problems that can be solved
D) focus their time on intractable problems
Answer: C
Learning Objective: Understand why task and relations behaviors are both important for
leadership.
AACSB: Analytical thinking
Difficulty Level: Moderate
61) Supportive leadership .
A) includes a wide variety of behaviors that show consideration, acceptance and concern for the
needs and feelings of other people
B) seeks to guide and coordinate work activity and make sure people know what to do and how
to do it
C) involves giving praise and showing appreciation to others for effective performance,
significant achievements, and important contribution to an organization
D) strives to increase a subordinate's skills and facilitate job adjustment and career advancement
Answer: A
Learning Objective: Understand why task and relations behaviors are both important for
leadership.
AACSB: Analytical thinking
Difficulty Level: Moderate
62) leadership involves giving praise and showing appreciation to others for effective
performance, significant achievements, and important contribution to an organization.
A) Supportive
B) Developing
C) Recognizing
D) Clarifying
Answer: C
Learning Objective: Understand why task and relations behaviors are both important for
leadership.
AACSB: Analytical thinking
Difficulty Level: Moderate
—

63) Which type of leadership behavior involves increasing a subordinate's skills and facilitating
job adjustment and career advancement?
A) supportive
B) developing
C) clarifying
D) recognizing
Answer: B
Learning Objective: Understand why task and relations behaviors are both important for
leadership.
AACSB: Analytical thinking
Difficulty Level: Moderate
64) Key components of leadership include mentoring, coaching, and providing
developmental opportunities.
A) supportive
B) developing
C) clarifying
D) recognizing
Answer: B
Learning Objective: Understand why task and relations behaviors are both important for
leadership.
AACSB: Application of knowledge
Difficulty Level: Moderate
65) Bolstering a person's self-esteem and confidence is a guideline for leadership.
A) supportive
B) developing
C) clarifying
D) recognizing
Answer: A
Learning Objective: Understand how specific types of task and relations behavior can be used
effectively.
AACSB: Analytical thinking
Difficulty Level: Moderate
66) Developing
A) is usually done with a colleague
B) cannot be done with a boss
C) may be done with a peer
D) is never delegated to subordinates
Answer: C
Learning Objective: Understand why task and relations behaviors are both important for
leadership.
AACSB: Analytical thinking
Difficulty Level: Moderate

- 67) Which of the following is an example of a potential benefit that developing can offer to the organization? A) better job adjustment
- B) more skill learning
- C) faster career advancement
- D) higher employee commitment

Answer: D

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

AACSB: Analytical thinking Difficulty Level: Moderate

- 68) The primary purpose of recognizing, especially when used with subordinates, is to
- A) strengthen desirable behavior and task commitment
- B) attain task objectives
- C) build and maintain effective interpersonal relationships
- D) increase acceptance and trust of the leader

Answer: A

Learning Objective: Understand why task and relations behaviors are both important for leadership.

AACSB: Analytical thinking Difficulty Level: Moderate

- 69) Praise
- A) is the most difficult form of recognition
- B) is overutilized by many managers
- C) most often is given publicly
- D) may take the form of oral comments

Answer: D

Learning Objective: Understand why task and relations behaviors are both important for leadership.

AACSB: Analytical thinking Difficulty Level: Moderate

- 70) Recognition
- A) should not be given for improvement if an individual's level of performance is still only average
- B) must be limited to successful efforts
- C) may be given for personal sacrifices made to accomplish a task
- D) should be limited to a few best performers in each type of job

Answer: C

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

71) It is not possible to establish an absolute set of "correct" behavior categories to organize the behavior descriptions from research over the last half-century.

Answer: TRUE

Learning Objective: Understand the different ways leader behavior has been described and

examined.

AACSB: Analytical thinking Difficulty Level: Moderate

72) Initiating structure includes behaviors such as assigning tasks to subordinates, maintaining definite standards of performance, asking subordinates to follow standard procedures, emphasizing the importance of meeting deadlines, criticizing poor work, and coordinating the activities of different subordinates.

Answer: TRUE

Learning Objective: Understand the major types of leader behavior in leadership theory and

research.

AACSB: Analytical thinking Difficulty Level: Moderate

73) Change-oriented behavior is primarily concerned with understanding the external environment and finding ways to minimize the amount of adaptive change.

Answer: FALSE

Learning Objective: Understand the major types of leader behavior in leadership theory and

research.

AACSB: Analytical thinking Difficulty Level: Moderate

74) The three meta-categories of task-oriented, relations-oriented, and change-oriented behaviors are independent and unrelated to each other.

Answer: FALSE

Learning Objective: Understand the major types of leader behavior in leadership theory and

research.

AACSB: Analytical thinking Difficulty Level: Moderate

75) The most common method for studying effective leadership is an experiment in which leader behavior is manipulated by researchers to determine how it affects subordinates.

Answer: FALSE

Learning Objective: Understand the major types of leader behavior in leadership theory and

research.

76) Planning is easy to observe because it mostly involves processing, analyzing, and deciding that occurs at discrete moments.

Answer: FALSE

Learning Objective: Understand why task and relations behaviors are both important for

leadership.

AACSB: Analytical thinking Difficulty Level: Moderate

77) Clarifying mostly involves the communication of plans, policies, and role expectations to peers and clients.

Answer: FALSE

Learning Objective: Understand why task and relations behaviors are both important for

leadership.

AACSB: Analytical thinking Difficulty Level: Moderate

78) Monitoring involves gathering information about the progress of the work, the performance of individual subordinates, and the success of work unit activities and projects.

Answer: TRUE

Learning Objective: Understand why task and relations behaviors are both important for

leadership.

AACSB: Analytical thinking Difficulty Level: Moderate

79) Developing includes managerial practices such as mentoring and coaching that are used to increase a subordinate's skills and facilitate job adjustment and career advancement.

Answer: TRUE

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

AACSB: Analytical thinking Difficulty Level: Moderate

80) Consideration is a behavior category that includes sets of behaviors involving concern for relationships.

Answer: TRUE

Learning Objective: Understand how specific types of task and relations behavior can be used

effectively.

AACSB: Analytical thinking Difficulty Level: Moderate

81) In the field of leadership behavior, sometimes different terms are used to refer to the same type of behavior.

Answer: TRUE

Learning Objective: Understand the different ways leader behavior has been described and

examined.

AACSB: Reflective thinking

Difficulty Level: Easy

82) Despite the divergent taxonomies used to describe leadership behavior, it is simple to translate from one set of behaviors to another.

Answer: FALSE

Learning Objective: Understand the different ways leader behavior has been described and

examined.

AACSB: Reflective thinking

Difficulty Level: Easy

83) One reason for differences among taxonomies is the fact that behavior constructs can be formulated at different levels of abstraction.

Answer: TRUE

Learning Objective: Understand the different ways leader behavior has been described and

examined.

AACSB: Reflective thinking Difficulty Level: Moderate

84) All taxonomies are intended to cover the full range of leader behaviors.

Answer: FALSE

Learning Objective: Understand the different ways leader behavior has been described and

examined.

AACSB: Reflective thinking

Difficulty Level: Easy

85) Task-oriented behavior is primarily concerned with accomplishing the task in an efficient and reliable way.

Answer: TRUE

Learning Objective: Understand the major types of leader behavior in leadership theory and

research.

AACSB: Reflective thinking

Difficulty Level: Easy

86) The task-oriented term "instrumental leadership" is similar to the relations-oriented term "supportive leadership."

Answer: FALSE

Learning Objective: Understand the major types of leader behavior in leadership theory and

research.

AACSB: Reflective thinking Difficulty Level: Moderate

87) Leadership theory and research has from its earliest days focused much attention on behaviors directly concerned with encouraging and facilitating change.

Answer: FALSE

Learning Objective: Understand the major types of leader behavior in leadership theory and

research.

88) The purpose of planning is to ensure efficient organization of the work unit, coordination of activities, and effective utilization of resources.

Answer: TRUE

Learning Objective: Understand how specific types of task and relations behavior can be used

effectively.

AACSB: Reflective thinking

Difficulty Level: Easy

89) Clarifying behavior is likely to be less important when there is substantial role ambiguity or role conflict for members of the work unit.

Answer: FALSE

Learning Objective: Understand how specific types of task and relations behavior can be used

effectively.

AACSB: Reflective thinking

Difficulty Level: Easy

90) Key components of the recognizing category of leader behavior are giving praise and showing appreciation.

Answer: TRUE

Learning Objective: Understand how specific types of task and relations behavior can be used

effectively.

AACSB: Reflective thinking

Difficulty Level: Easy

91) Why do taxonomies of behavior concepts pertaining to managers and leaders differ from one another?

Answer: Student answers may vary. Behavior categories are abstractions rather than tangible attributes of the real world. The categories are derived from observed behavior in order to organize perceptions of the world and make them meaningful, but they do not exist in any objective sense. No absolute set of "correct" behavior categories can be established. Thus, taxonomies that differ in purpose can be expected to have somewhat different constructs. Another source of diversity among taxonomies, even for those with the same purpose, is the possibility that behavior constructs can be formulated at different levels of abstraction or generality. The scope of behavior taxonomies also differs. A third source of diversity among behavior taxonomies is the method used to develop them. Each method has its own biases and limitations, and the use of different methods results in somewhat different taxonomies, even when the purpose is the same. There are substantial differences in the number of behaviors, the range of behaviors, and the level of abstraction of the behavior concepts.

Learning Objective: Understand the different ways leader behavior has been described and examined.

AACSB: Analytical thinking

92) What is the difference between task-oriented and relations-oriented behaviors? Answer: Student answers may vary. Task-oriented behavior is primarily concerned with accomplishing the task in an efficient and reliable way. Relations-oriented behavior is primarily concerned with increasing mutual trust, cooperation, job satisfaction, and identification with the team or organization.

Learning Objective: Understand the different ways leader behavior has been described and examined.

AACSB: Analytical thinking Difficulty Level: Moderate

93) According to studies, do subordinates prefer leaders who display task-oriented or relations-oriented behavior? Which type of behaviors are more effective?

Answer: Student answers may vary. Scholars have reviewed and analyzed the results from the large number of studies on task-oriented and relations-oriented behaviors, but interpretation of overall results for the two broad types of behavior was made difficult by differences among studies in the behavior measures, types of criteria, and research methods that were used. Most studies found that subordinates were more satisfied with a leader who was considerate and supportive, although the relationship was weaker when the measures of behavior and satisfaction were not from the same source. Leader task-oriented behavior was not consistently related to subordinate satisfaction. In some studies, subordinates were more satisfied with a structuring leader, but in other studies they were less satisfied or there was no significant effect on satisfaction. Results are also inconsistent for studies on how the two broad behaviors are related to indicators of effective leadership. The findings suggest that all leaders need to use some task-oriented and relations-oriented behaviors, but the effects depend on the leader's ability to identify and use specific component behaviors that are relevant for the leadership situation. A detailed description of specific task-oriented and relations-oriented behaviors and guidelines for their use is presented later in the chapter.

Learning Objective: Understand the different ways leader behavior has been described and examined.

AACSB: Analytical thinking

94) Name and describe the type of leadership that encourages the involvement of subordinates in decision-making.

Answer: Student answers may vary. Empowering and participative leadership involves decision-making procedures that a leader can use to involve others such as subordinates or team members in decisions about the work. Terms used to describe the frequent use of such procedures with subordinates include participative leadership, empowering leadership, and democratic leadership. Specific types of empowering decision procedures include consultation, joint decisions, and delegation. The frequent use of these decision procedures may reflect a strong concern for relations objectives such as subordinate commitment and development, as well as for task objectives such as decision quality. Some of the research on empowering leadership includes other types of leader behaviors in addition to decision procedures (e.g., sharing information, providing resources).

Learning Objective: Understand the major types of leader behavior in leadership theory and research.

AACSB: Analytical thinking Difficulty Level: Moderate

95) Which category of external leadership behaviors is most important to a leader's success? Why?

Answer: Student answers may vary. Many leaders must also interact with other people in the same organization, such as bosses and people in other subunits, and with people outside their organization, such as customers, clients, suppliers, subcontractors, government officials, important people in the community, and managers from other organizations. These interactions reflect the need for information about complex and uncertain events that influence subunit operations and depend on the cooperation and assistance of numerous people outside the immediate chain of command. Three distinct and broadly defined categories of external behavior are networking, external monitoring, and representing. Networking involves building and maintaining favorable relationships with peers, superiors, and outsiders who can provide desired information, resources, and political support. External monitoring includes collecting information about relevant events and changes in the external environment, identifying threats and opportunities for the leader's group or organization, and identifying best practices that can be imitated or adapted. Representing includes lobbying for resources and assistance from superiors, promoting and defending the reputation of the leader's group or organization, negotiating agreements with peers and outsiders such as clients and suppliers, and using political tactics to influence decisions made by superiors or governmental agencies.

Learning Objective: Understand the different ways leadership has been defined.

AACSB: Analytical thinking

96) What are proactive influence tactics?

Answer: Student answers may vary. Several types of influence tactics are used in influence attempts made by leaders with subordinates, peers, bosses, and people outside their organization, such as clients and suppliers. This type of behavior is important to gain compliance or commitment to requests and proposals, especially ones that are not routine and unlikely to be successful if the leader makes only a simple request. Influence tactics can also be used by a leader to resist or modify influence attempts made by others.

Learning Objective: Understand the major types of leader behavior in leadership theory and research.

AACSB: Analytical thinking Difficulty Level: Moderate

97) Can the effectiveness of a leader's skill at planning be assessed? Why or why not? Answer: Student answers may vary. Planning is mostly a cognitive activity that involves analyzing information and making decisions about how task objectives will be accomplished. Planning seldom occurs in a single behavior episode; instead it tends to be a prolonged process that occurs over a period of weeks or months. Because planning is a cognitive activity that seldom occurs as a single discrete episode, it is difficult to observe. Nevertheless, some observable aspects include writing plans, preparing written budgets, developing written schedules, and meeting with others to formulate objectives and strategies. Planning is most observable when a manager takes action to implement plans by communicating them to others and making specific task assignments.

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

AACSB: Analytical thinking

98) Why is problem solving an important type of behavior for leaders? What is the correct approach to solving operational problems?

Answer: Student answers may vary. Problem solving is a type of behavior used by leaders to deal with disruptions of normal operations and member behavior that is illegal, destructive, or unsafe. Leaders face an endless stream of operational problems and disturbances in their work, and examples include serious accidents, power failures, equipment breakdowns, natural disasters, terrorist attacks, quality problems, supply shortages, and strikes by labor unions. Several survey studies found that problem solving was related to effective leadership. The descriptive research using critical incidents, diaries, and comparative case studies also provides evidence that effective leaders deal with operational problems in a timely and appropriate way. The descriptive research also found that ineffective leaders ignore signs of a serious problem, avoid responding until it becomes much worse (e.g., by forming a committee to study it and write a detailed report), make a hasty response before identifying the cause of the problem, discourage useful input from subordinates, or react in ways that create more serious problems at a later time.

It is desirable to evaluate whether a problem can be solved within a reasonable time period with available resources and (2) whether it is worthwhile to invest the time, effort, and resources on this problem rather than on others. Descriptive research on effective managers suggests that they give priority to important problems that can be solved, rather than ignoring these problems or trying to avoid responsibility for them by passing the problem to someone else or involving more people than necessary to diffuse responsibility for decisions. For problems that are either trivial or intractable, it is often best to postpone attempts to resolve them and use the time more effectively. Of course, some problems are so important that they should not be postponed even when the initial probability of a successful solution is low.

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

AACSB: Analytical thinking

99) What are the three specific types of relations-oriented behaviors related to effective leadership discussed in the text?

Answer: Student answers may vary. The three types of relations-oriented behaviors related to effective leadership are supporting, developing, and recognizing.

Supportive leadership (or "supporting") includes a wide variety of behaviors that show consideration, acceptance, and concern for the needs and feelings of other people. Supportive leadership helps to build and maintain effective interpersonal relationships. A manager who is considerate and friendly toward people is more likely to win their friendship and loyalty. Developing includes several managerial practices that are used to increase a subordinate's skills and facilitate job adjustment and career advancement. Key component behaviors include mentoring, coaching, and providing developmental opportunities. Developing is usually done with a subordinate, but it may also be done with a peer, a colleague, or even with a new, inexperienced boss. Recognizing involves giving praise and showing appreciation to others for effective performance, significant achievements, and important contributions to the organization. Although it is most common to think of recognition as being given by a manager to subordinates, this managerial practice can also be used with peers, superiors, and people outside the work unit. The primary purpose of recognizing, especially when used with subordinates, is to strengthen desirable behavior and task commitment.

Learning Objective: Understand how specific types of task and relations behavior can be used effectively.

AACSB: Analytical thinking Difficulty Level: Moderate

100) What misconceptions are there about providing praise and recognition?

Answer: Student answers may vary. Managers tend to think of recognition as appropriate only for major achievements, thereby limiting their opportunity to gain the benefits from this potent managerial practice. Recognition should be provided for a variety of other things, including demonstration of initiative and extra effort in carrying out an assignment or task; achievement of challenging performance goals and standards; personal sacrifices made to accomplish a task or objective; helpful suggestions and innovative ideas for improving efficiency, productivity, or the quality of the work unit's products or services; special efforts to help someone else (e.g., coworker, customer) deal with a problem; and significant contributions made to the success of other individuals or teams. Some managers believe that it is inappropriate to recognize performance improvements if an individual's level of performance is still only average or substandard. However, some form of recognition for improvements is important to encourage and strengthen efforts toward additional improvement. Improvements can be recognized in a way that also communicates an expectation of continuing progress toward excellence. Another fallacy is that recognition must be limited to successful efforts. Sometimes recognition is necessary for unsuccessful efforts to perform an important activity with a low probability of success. Learning Objective: Understand how specific types of task and relations behavior can be used

effectively.

AACSB: Analytical thinking

Difficulty Level: Moderate