https://selldocx.com/products/test-bank-moral-issues-in-business-12e-shaw

Chapter 1—The Nature of Morality

MULTIPLE CHOICE

1.	a. moral standardsb. moral standardsc. moral standards	are pure take pri- cannot l	ely optional ority over other or justified by r	standa	es moral standards from other sorts of standards? ards, including self-interest me authoritative body
	ANS: B	PTS:	1	REF:	p. 4-5
2.	a. the rules of etiqu	uette are the rule to a spec	a fundamental s of etiquette is ial code of soci	branch suffici al beha	ent for moral conduct vior or courtesy
	ANS: C	PTS:	1	REF:	p. 5
3.	a. To a significant	extent, l npletely all immo	aw codifies a so adequate guide oral conduct ille	ociety's to the	which of the following? customs, norms, and moral values. moral standards that we should follow.
	ANS: A	PTS:	1	REF:	p. 7
4.	Which of the follow a. statutes b. constitutional la ANS: D			c.	common law contractual law
5.		e of relig n tell us morality afluences , people	gion and morali what is right and must be based s people's mora wouldn't have	ty is nd wron on reli l belief a reaso	ng gion is n to act morally
					p. 11-12
6.	b. most people actc. atheists are likel	ctions of rightly o y to be l	the world's greenly because the ess moral than	eat relig eir relig religion	gions are often general and imprecise. gion tells them to. us people. gree on all moral questions.
	ANS: A	PTS:	1	REF:	p. 11
7	Th. 4:	d +1a a a == -	:1:414		

- 7. The divine command theory implies that
 - a. God commands us to do whatever our reason tells us is right.
 - b. God forbids stealing because stealing is wrong.
 - c. God leaves right and wrong up to us.

	d. stealing is wrong only be	ecause God command	s us not to steal.
	ANS: D PTS:	1 REF:	p. 11
8.	Ethical relativism supports the a. what is morally right is who be there are no moral values comorality is relative to the dedifferent societies have detailed.	what society says is mess whatsoever. It is goal of promoting he	ıman well-being.
	ANS: A PTS:	1 REF:	p. 11-13
9.	a. societies never share anyb. in ethics, sometimes the	moral values in community is right. ry is wrong if the soci	
	ANS: C PTS:	1 REF:	p. 12-13
10.	In the essay, "Is Business Blua. requires people to behave b. has nothing to do with medic. has its own special moral d. requires employees to has	e unethically. iorality. I rules, divorced from	
	ANS: C PTS:	1 REF:	p. 43
11.	Accepting a moral principle a. is a purely intellectual ac b. generally involves a desi c. means you will never go d. is a religiously based act	re to follow that princ against that principle	iple for its own sake.
	ANS: B PTS:	1 REF:	p. 14
12.	The example of Huckleberry a. one should always obey b. when in doubt, one shou c. we shouldn't rely uncritic d. unlike most people, Huck	one's conscience. ld ignore one's consci- cally on what our cons	science says.
	ANS: C PTS:	1 REF:	p. 15
13.	Morality and self-interest a. can sometimes conflict. b. boil down to the same th	c. ing. d.	
	ANS: A PTS:	1 REF:	p. 16
14.	How did Aristotle view mora a. It's necessary for us to tr b. Moral judgments are true c. Moral judgments are det d. It's never right to help or	y to be virtuous or exc e because God comma ermined differently by	ands them of us. y each culture.

15.	a. constitute theb. can be disting values, ideals,c. rarely guide h	iples of conduct that whole of his or her nuished from the pers and aspirations. is or her conduct in pained from his or her	norality. on's morality in a broader sense that includes his or her practice.
	ANS: B	PTS: 1	REF: p. 17
16.	a. the truth of utb. the power of pc. business organorganization.	ilitarianism. beer pressure has been pressure prizations put more prizations put more prizations.	en greatly exaggerated. ressure on individual integrity than do other kinds of re people to conform.
	ANS: D	PTS: 1	REF: p. 19-20
17.	The authors use that a. ethical relative b. bystander apart		enovese to illustrate c. groupthink. d. the paradox of hedonism.
	ANS: B	PTS: 1	REF: p. 21
18.	c. the argument's		
	ANS: D	PTS: 1	REF: p. 22
19.	a. justified by fab. proven beyondc. based on facts	d reasonable doubt. and acceptable more	
	ANS: C	PTS: 1	REF: p. 24
20.	a. the revision andb. proof beyondc. circular reason	nd modification of ar a reasonable doubt.	
	ANS: A	PTS: 1	REF: p. 26
21.	a. All valid argub. All sound arguc. A sound argur	logical fact. ments are sound arguments are valid argument may have a falsment may have a fals	uments. e conclusion.

ANS: A

PTS: 1

REF: p. 18

	ANS: B	PTS: 1	REF:	p. 22-23	
22.		a perfectly reliab has no effect on v thy appears to re	ole guide for mo whether or not p sult in part from	ral behavior. beople behave morally. In diffusion of responsibility.	
	ANS: C	PTS: 1	REF:	p. 21	
23.	welfare.	or conduct is legather rules of etiqueds typically conc	al, then it will be ette, your condu ern behavior tha	e moral.	
	ANS: C	PTS: 1	REF:	p. 4	
24.	a. Statutes are law laws.b. Philosophers ac. "Groupthink" in	ws applied in the gree that moralities a positive and	English-speaki ty is based on the necessary chara	es and self interests? ng world before there were a ne commands of God. neteristic of all groups. rested desires so that we can	
	ANS: D	PTS: 1	REF:	p. 16	
25.	 agree on. b. Professional cogiven profession c. Professional coobligations. d. People who are 	on plete list of adecodes are the rules on. odes of ethics proceed on the codes of ethics proceed on the code of ethics procedure.	quacy criteria fo s that are suppose ovide a complet accerned with the	r moral judgments that philosed to govern the conduct of e and reliable guide to one's eir own interests tend to have extend beyond themselves.	members of a moral
	ANS: B	PTS: 1	REF:	p. 8	
TRUE	E/FALSE				
1.	In business and els	sewhere, an actio	n can be legal a	nd morally wrong.	
	ANS: T	PTS: 1	REF:		
2.	For philosophers, t we have, but wheth			w we come to have the partic	cular moral principles
	ANS: T	PTS: 1	REF:	p. 9	
3.	Organizational nor	rms always and i	nevitably lead to	o groupthink.	

	ANS: F	PTS: 1	REF:	p. 20
4.	Enron executives act	ed wrongly	simply because th	ey broke the law.
	ANS: F	PTS: 1	REF:	p. 2
5.	If you do the right th moral concerns.	ing only bed	cause you think yo	u will profit from it, then you are truly motivated by
	ANS: F	PTS: 1	REF:	p. 16
6.	Ethical relativism is right.	the theory th	hat what is right is	determined by what a culture or society says is
	ANS: T	PTS: 1	REF:	p. 11-12
7.	If your conduct is leg	gal, it will al	lso be moral.	
	ANS: F	PTS: 1	REF:	p. 7
8.	An organization is a	group of pe	ople working toge	ther to achieve a common purpose.
	ANS: T	PTS: 1	REF:	p. 4
9.	Moral standards con-	cern behavio	or that can be of se	erious consequence to human welfare.
	ANS: T	PTS: 1	REF:	p. 4
10.	Rules of etiquette are	e always mo	oral rules.	
	ANS: F	PTS: 1	REF:	p. 5-6
11.	An individual does n	ot have to for	follow the code of o	one's profession.
	ANS: F	PTS: 1	REF:	p. 8
12.	Bystander apathy app	pears to resu	ılt in part from dif	fusion of responsibility.
	ANS: T	PTS: 1	REF:	p. 21
13.	Most people don't di	stinguish be	tween a person's "	morals" and his or her "ethics."
	ANS: T	PTS: 1	REF:	p. 3
14.	Business ethics is the business context.	e study of w	hat constitutes rigl	nt and wrong, or good and bad, human conduct in a
	ANS: T	PTS: 1	REF:	p. 3
15.	"Etiquette" designate	es a special i	realm of morality.	
	ANS: F	PTS: 1	REF:	p. 5-6
16.	There are four basic	kinds of law	v: statutes, regulati	ons, common law, and constitutional law.

	ANS: T	PTS:	1	REF:	p. 6
17.	In theory and pract	ice, law c	odifies customs	s, ideal	s, beliefs, and a society's moral values.
	ANS: T	PTS:	1	REF:	p. 7
18.	According to divin God commands us			mething	g is wrong, then the only reason it is wrong is that
	ANS: T	PTS:	1	REF:	p. 11
19.	Our conscience even figures who raised			the mo	ral instructions of the parents or other authority
	ANS: T	PTS:	1	REF:	p. 14
20.	The paradox of hedonism (or the paradox of selfishness) is that people who are exclusively concerned with their own interests tend to have happier and more satisfying lives than those who are concerned about other people.				
	ANS: F	PTS:	1	REF:	p. 17
21.	In a broad sense me of the individuals r	-			ndividual or of a society (insofar as the moral codes
	ANS: F	PTS:	1	REF:	p. 17
22.	One of the major clits members.	haracteris	tics of an orgar	nization	is the shared acceptance of organizational rules by
	ANS: T	PTS:	1	REF:	p. 18
23.	An argument is a g	roup of st	atements, one	of whic	h is claimed to follow from the others.
	ANS: T	PTS:	1	REF:	p. 22
24.	An argument is val	id only if	all its premises	s are tru	ie.
	ANS: F	PTS:	1	REF:	p. 22
25.	conscientious effor	t (a) to at he belief a	tain maximum	concep	eliefs are those we hold only after we have made a tual clarity, (b) to acquire all relevant information, tionally, (d) impartially, and with the benefit of
	ANS: T	PTS:	1	REF:	p. 27
SHOI	RT ANSWER				
1.	Explain why Rober	rt Solomo	n contends ethi	ics is go	ood business.

ANS:

	PTS: 1	REF: p. 37-38
2.	What is the divine co	mmand theory?
	ANS: See referenced page.	
	PTS: 1	REF: p. 11
3.	Explain how unethica	al behavior can benefit an organization and business.
	ANS: See referenced page.	
	PTS: 1	REF: p. 40
4.	What is meant by "di	ffusion of responsibility"?
	ANS: See referenced pages	
	PTS: 1	REF: p. 20-21
5.	Some philosophers d What is this difference	istinguish between morality in a broad sense and morality in a narrow sense.
	ANS: See referenced pages	
	PTS: 1	REF: p. 17-18
ESSA	Y	
1.	Explain why being et	chical is good business.
	ANS: See referenced pages	
	PTS: 1	REF: Reading 1.1
2.	Is it possible to be eth with reasons.	nical and be successful? To many, the two do not go together. State your position
	ANS: See referenced pages	
	PTS: 1	REF: Reading 1.1
3.	What dollar value wo worth?	ould you give to a good reputation in business? How much is a good reputation

See referenced pages.

ANS:

See referenced pages.

PTS: 1 REF: Reading 1.1

4. How do we develop our ethics? What are the primary sources for us to develop our ethical position?

ANS:

See referenced pages.

PTS: 1 REF: p. 9-17

5. If religion isn't needed for morality, then how can we know which moral judgments are best?

ANS:

See referenced pages.

PTS: 1 REF: p. 10-11