https://selldocx.com/products/test-bank-organizational-behavior-human-behavior-at-work-14e-newstrom

Chapter 2 Models of Organizational Behavior

True/False Questions

1. The philosophy of organizational behavior held by a manager stems from fact premises and value premises.

Ans: True Page: 31

Difficulty: Easy

2. Value premises represent our descriptive view of how the world behaves.

Ans: False

Feedback: Fact premises represent our descriptive view of how the world behaves.

Page: 31

Difficulty: Medium

3. Fact premises are acquired only through direct lifelong learning.

Ans: False

Feedback: Fact premises are acquired through direct and indirect lifelong learning.

Page: 32

Difficulty: Medium

4. A mission statement must be converted into goals to become operational and useful.

Ans: True Page: 32

Difficulty: Easy

5. Philosophy feeds into value premises, which help shape vision.

Ans: True Page: 32

Difficulty: Medium

6. Supportive organizational behavior systems are characterized by power over people.

Ans: False

Feedback: Supportive OB systems are characterized by power with people, rather than power

over them. Page: 33

Difficulty: Easy

7. Theory X is a traditional set of assumptions about people.

Ans: True Page: 33

Difficulty: Easy

8. Under Theory Y assumptions, management's role is to provide an environment in which the potential of people can be released.

Ans: True Page: 33

Difficulty: Easy

9. Underlying paradigms, whether consciously or unconsciously developed, become powerful guides to managerial behavior.

Ans: True Page: 34

Difficulty: Easy

10. The autocratic model was intensely disliked by many employees, and still is.

Ans: True Page: 36

Difficulty: Easy

11. If an organization does not have the wealth to provide pensions and pay for other benefits, it cannot follow a custodial approach.

Ans: True Page: 38

Difficulty: Easy

12. Contentment is typically a strong motivator.

Ans: False

Feedback: Contentment doesn't necessarily produce strong motivation; it may only produce passive cooperation.

Page: 38

Difficulty: Easy

13. The most evident flaw with the custodial model is that most employees are not producing anywhere near their capacities.

Ans: True

Page: 38

Difficulty: Medium

14. Supportive behavior is not dependent on the economic resources of the company.

Ans: True Page: 39

Difficulty: Easy

15. The supportive model of organizational behavior is especially effective in affluent nations.

Ans: True Page: 40

Difficulty: Medium

16. The collegial model embodies a team concept.

Ans: True Page: 40

Difficulty: Easy

17. With the collegial model, managers are seen as joint contributors rather than as bosses.

Ans: True Page: 40

Difficulty: Easy

18. The system model is the result of a search for increased security at work by many of today's employees.

Ans: False

Feedback: The system model is the result of a search for higher meaning at work by many of today's employees.

Page: 41

Difficulty: Medium

19. The system model can stimulate passion and commitment to organizational goals in employees.

Ans: True Page: 42

Difficulty: Easy

20. The supportive model is an effort to meet employees' other needs, such as affiliation and esteem, which the custodial model is unable to serve.

Ans: True Page: 44

Difficulty: Medium

Multiple Choice Questions

1. The	of organizational behavior held by management consists of an integrated set of
assumptions a	and beliefs about the way things are, the purpose for these activities, and the way
they should be	

- A) goal
- B) philosophy
- C) mission
- D) vision

Ans: B Page: 31

Difficulty: Easy

- 2. represent our view of the desirability of certain goals and activities.
- A) Visions
- B) Value premises
- C) Goals
- D) Social artifacts

Ans: B Page: 32

Difficulty: Easy

- 3. Outcomes, or end results, are typically measured in all of the following criteria EXCEPT:
- A) performance.
- B) procedures.
- C) employee satisfaction.
- D) personal growth and development.

Ans: B Page: 31

Difficulty: Easy

- 4. Harriet recently ordered a phone online. When she received the phone, she realized that most of the features on the phone were so complex that she could not understand how to use them. Every time she tried using it, she got frustrated and finally decided to dispose of the phone. Which of the following concepts is being illustrated in this scenario?
- A) Fact premises
- B) Value premises

C) Learning premises D) None of the above Ans: B Page: 32 Difficulty: Hard
 5. Although Jimmy Hendrix prized his Fender Stratocaster guitars, he routinely set the instrument on fire as part of his onstage act. Therefore, his actions are based on A) fact premises B) value premises C) learning premises D) none of the above Ans: B Page: 32 Difficulty: Hard
 6. Organizations create that identify the business they are in, the market niches they try to serve, the types of customers they are likely to have, and the reasons for their existence. A) mission statements B) visions C) value premises D) all of the above Ans: A Page: 32 Difficulty: Easy
7 are relatively concrete formulations of achievements the organization is aiming for within set periods of time. A) Visions B) Missions C) Goals D) Value premises Ans: C Page: 32 Difficulty: Easy
8. Goals may exist at the level. A) individual B) group C) organizational D) all of the above Ans: D

Page: 32

Difficulty: Easy

- 9. Which of the following statements is true of goals?
- A) Top management's goals must be merged with those of employees, who bring their psychological, social, and economic needs with them to an organization.
- B) Goal setting is a relatively easy process.
- C) Goals identify the business an organization is involved in, the market niches it tries to serve, the types of customers it is likely to have, and the reasons for its existence.
- D) In contrast to visions, goals are less descriptive and more future-oriented.

Ans: A Page: 32

Difficulty: Medium

- 10. Alpha Technotronics Inc. wants to be the world's largest distributor of widgets by being a highly client-oriented firm. It aims to offer the most outstanding customer service and ensure timely deliveries. This statement is an example of a _____.
- A) goal
- B) code of conduct
- C) vision
- D) philosophy

Ans: C Page: 32

Difficulty: Hard

- 11. Managers are expected to use _____ to create an appropriate quality of work life for their employees.
- A) communication skills
- B) their knowledge of interpersonal dynamics
- C) their knowledge of group dynamics
- D) all of the above

Ans: D Page: 32

Difficulty: Easy

- 12. Which of the following statements is an assumption pertaining to Theory X?
- A) Workers are seen as being inclined to restrict work output, having little ambition, and avoiding responsibility if at all possible.
- B) Management believes that employees are capable of exercising self-direction and self-control in the service of objectives to which they are committed.
- C) Work is as natural as play or rest.
- D) People are not inherently lazy.

Ans: A Page: 33

Difficulty: Medium

13.	Which of the	following statements	supports McGregor's	s arguments on	management?

- A) The assumptions of Theory X are more truly representative of most people.
- B) Nearly all employees have some potential for growth in their capabilities.
- C) Management adhered to the Theory Y set of assumptions.
- D) Management should avoid following assumptions about people based on the emerging behavioral science research.

Ans: B

Page: 36

Difficulty: Easy

Page: 34
Difficulty: Medium
14 forms the basis of the collegial model of organizational behavior.
A) Power
B) Authority
C) Partnership
D) Trust and community
Ans: C
Page: 35
Difficulty: Easy
15. Employees are oriented toward in the autocratic model of organizational behavior.
A) obedience
B) benefits
C) security
D) psychological ownership
Ans: A
Page: 35
Difficulty: Easy
16. The was the model of organizational behavior that prevailed during the industrial
revolution.
A) collegial model
B) autocratic model
C) custodial model
D) supportive model
Ans: B

17. The view of management leads to tight control of employees at work. A) autocratic B) collegial C) custodial D) supportive Ans: A Page: 36 Difficulty: Easy
18. The autocratic model depends on A) power B) partnership C) community D) trust Ans: A Page: 36 Difficulty: Medium
 19. A feeling of contentment among employees in a custodial environment leads to A) low morale B) passion and commitment C) strong motivation D) passive cooperation Ans: D Page: 38 Difficulty: Easy
20. A successful custodial approach depends on A) partnership B) economic resources C) power D) trust and meaning Ans: B Page: 38 Difficulty: Medium
21. The custodial approach to organizational behavior leads to:A) a feeling of participation and task involvement in the organization.B) inculcation of self-discipline.C) increased self-motivation.

Copyright © 2014 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

D) employee dependence on the organization for security.

Page: 38 Difficulty: Medium
 22. Which of the following statements represents a flaw in the custodial approach to organizational behavior? A) It encourages high-level managers to engage in micromanagement. B) It results in the employees becoming dependent on their bosses. C) Most employees seldom produce anywhere near their capacities. D) The model is based on power. Ans: C Page: 35 Difficulty: Medium
23. The is the approach to organizational behavior that depends on leadership. A) supportive model B) custodial model C) collegial model D) autocratic model Ans: A Page: 39 Difficulty: Easy
 24. Which of the following is the psychological result of the supportive model of organizational behavior? A) Moderate enthusiasm B) Passive cooperation C) Participation and task involvement D) Employee dependence on the organization Ans: C Page: 39 Difficulty: Medium
25. The collegial model tends to be more useful with A) creative work B) an intellectual environment C) considerable job freedom D) all of the above Ans: D Page: 40 Difficulty: Easy

Ans: D

26. The collegial model depends on management's building a feeling of with employees. A) dependence B) partnership C) leadership D) all of the above Ans: B Page: 40 Difficulty: Easy
27. In the collegial model, the managerial orientation is toward A) money B) authority C) benefits D) teamwork Ans: D Page: 41 Difficulty: Easy
28. The psychological result of the collegial approach for the employee is A) participation B) self-motivation C) self-discipline D) subsistence Ans: C Page: 41 Difficulty: Easy
29. In the system model, employees experience a sense of for the organization and its products or services—a feeling of possessiveness, responsibility, identity, and sense of belongingness. A) empathy B) self-actualization C) passive cooperation D) psychological ownership Ans: D Page: 42 Difficulty: Easy
30. Which of the following conclusions about the models of organizational behavior states that appropriate uses exist for other models even though one model may be most used at any given time?

- A) Increasing use of some models
- B) Evolving usage
- C) Contingent use of all models
- D) Relation of models to human needs

Ans: C Page: 44

Difficulty: Medium

Essay Questions

1. What are the components of a mission statement?

Ans: A mission statement identifies the business an organization is in, the market niches it tries to serve, the types of customers it is likely to have, and the reasons for its existence. Many mission statements also include a listing of the competitive advantages, or strengths, that a firm believes it has.

Page: 32

Difficulty: Easy

2. Explain briefly the assumptions of McGregor's Theory X.

Ans: The assumptions of McGregor's Theory X are:

- The typical person dislikes work and will avoid it if possible.
- The typical person lacks responsibility, has little ambition, and seeks security above all.
- Most people must be coerced, controlled, and threatened with punishment to get them to work.

Page: 34

Difficulty: Medium

3. Explain the role of managerial paradigms according to Joel Barker.

Ans: According to Joel Barker, managerial paradigms have the following roles:

- They influence managerial perceptions of the world around them.
- They define one's boundaries and provide prescriptions for how to behave.
- They encourage resistance to change, since they have often worked in the past.
- They may either consciously or unconsciously affect one's behavior.

Page: 34

Difficulty: Medium

4. Explain McGregor's contributions toward managerial models.

Ans: When seen through the lenses of history, Douglas McGregor deserves credit for a number of contributions. First, he stimulated subsequent generations of managers to think consciously about their belief systems and management models. Second, he was an early advocate of the practical value of reading and using research findings to better understand human behavior.

Third, he introduced and publicized one of the early theories of motivation—the hierarchy of needs model by A. H. Maslow. Finally, he became a spokesman for a trend that had been developing over a long period of time—the need to bring human values into balance with other values at work.

Page: 34

Difficulty: Medium

5. List the basis of each of the five models of organizational behavior.

Ans: The five models of organizational behavior are based on:

• Autocratic: power

• Custodial: economic resources

Supportive: leadershipCollegial: partnership

• System: trust, community, meaning

Page: 35

Difficulty: Easy

6. Explain briefly the characteristics of the autocratic model.

Ans: In an autocratic environment, the managerial orientation is formal official authority. This authority is delegated by right of command over the people to whom it applies. Management believes it knows what is best and that the employee's obligation is to follow orders. It assumes that employees have to be directed, persuaded, and pushed into performance, and such prompting is management's task. Management does the thinking; the employees obey the orders.

Page: 36

Difficulty: Medium

7. How does the custodial model impact employees?

Ans: The custodial approach leads to employee dependence on the organization. Rather than being dependent on their employer for just their weekly paycheck, employees now depend on organizations for their security and welfare. Employees working in a custodial environment become psychologically preoccupied with their economic rewards and benefits.

Page: 38

Difficulty: Medium

8. Describe briefly the psychological result of the collegial approach for employees.

Ans: The psychological result of the collegial approach for employees is self-discipline. Feeling responsible, employees discipline themselves for performance on the team in the same way members of a football team discipline themselves to training standards and the rules of the game.

Page: 41

Difficulty: Medium

9. List the five dimensions of social intelligence.

Ans: The five dimensions of social intelligence are:

- Empathy
- Presence
- Situational radar
- Clarity
- Authenticity

Page: 42

Difficulty: Easy

10. One of the conclusions that can be made about the models of organizational behavior is that, though one model may be most used at any given time, some appropriate uses will remain for other models. What are some of the appropriate uses for these other models?

Ans: Other approaches to organizational behavior are still useful for the following reasons:

- Knowledge and skills vary among managers.
- Role expectations of employees differ, depending upon cultural history.
- Policies and ways of life vary among organizations.
- Task conditions are different. Some jobs may require routine, low-skilled, highly programmed work that will be mostly determined by higher authority and will provide mostly material rewards and security (autocratic and custodial conditions). Other jobs will be creative and intellectual, requiring teamwork and self-motivation. Employees in such jobs generally respond best to supportive, collegial, and system approaches.

Page: 44-45 Difficulty: Hard