https://selldocx.com/products

/test-bank-Organizational-behaviour-concepts-controvensies-lapplications-6e-langton Test Item File

Chapter 02: Perception, Personality, and Emotions

Chapter 02 Multiple Choice Questions

1.	A process by which individuals organize and interpret their sensory impressions in order to give meaning to the	neir
en	vironment is called	

- a. interpretation.
- b. environmental analysis.
- c. perception.
- d. outlook.
- e. environmental impact.

Difficulty:1Page-Reference:38Question ID:02-1-01Skill:RecallTopic:PerceptionObjective:1

Answer: c.perception.

- 2. Stan left Kerry a voicemail message indicating that he wanted to see her right away. He wanted to commend her for her good work on a recent project, but because he said he wanted to see her right away, she thought that she was in trouble. Kerry's interpretation of his message is known as her
 - a. personality.
 - b. feelings.
 - c. perception.
 - d. viewpoint.
 - e. concern.

Difficulty:3Page-Reference:38Question ID:02-1-02Skill:AppliedTopic:PerceptionObjective:1

Answer: c.perception.

- 3. If two people see the same thing at the same time yet interpret it differently, the factors that shape their dissimilar perceptions reside in
 - a. the target being perceived.
 - b. the timing.
 - c. the context of the situation in which the perception is made.
 - d. the perceiver.
 - e. environmental influences.

Difficulty:1Page-Reference:38Question ID:02-1-03Skill:RecallTopic:PerceptionObjective:1

Answer: d.the perceiver.

- 4. Tom was aware that Jonas did not always interpret his messages in the way that they were intended. In this perception situation, Jonas is the
 - a. target.
 - b. perceiver.
 - c. prophesizer.
 - d. emoter.
 - e. superior.

Difficulty:3Page-Reference:38Question ID:02-1-04Skill:AppliedTopic:PerceptionObjective:1

Answer: b.perceiver.

- 5. Which of the following is true about our perceptions of a target?
 - a. Individual perception varies little between different cultures.
 - b. Expectations do not distort individual perception.
 - c. Motion, sounds, and size of a target have little affect in how individuals perceive it.
 - d. Targets are usually perceived in isolation.
 - e. Timing of events and the situation in which a target is encountered may impact our perception.

Difficulty:1Page-Reference:39Question ID:02-1-05Skill:RecallTopic:PerceptionObjective:1

Answer: e.Timing of events and the situation in which a target is encountered may impact our

perception.

- 6. The theory that tries to explain how we judge people differently, depending upon the meaning we assign to a given behaviour, is
 - a. behavioural theory.
 - b. judgmental theory.
 - c. equity theory.
 - d. attribution theory.
 - e. situational theory.

Difficulty:2Page-Reference:39Question ID:02-1-06Skill:RecallTopic:PerceptionObjective:1

Answer: d.attribution theory.

- 7. In attribution theory, internally caused behaviours are
 - a. those believed to be under the personal control of the individual.
 - b. derived from personality traits.
 - c. controlled by external factors.
 - d. usually negative behaviours.

e. outside forces and influences.

Difficulty:2Page-Reference:39Question ID:02-1-07Skill:RecallTopic:PerceptionObjective:1

Answer: a.those believed to be under the personal control of the individual.

- 8. What are the three rules about behaviour that attribution theory relies on?
 - a. distinctiveness, resemblance, and consistency
 - b. resemblance, consensus and consistency
 - c. deviation, distinctiveness, and consistency
 - d. consistency, consensus and distinctiveness
 - e. context, consensus and distinctiveness

Difficulty:2Page-Reference:39Question ID:02-1-08Skill:RecallTopic:PerceptionObjective:1

Answer: d.consistency, consensus and distinctiveness

- 9. When individuals observe behaviour, they attempt to determine whether it is internally or externally caused. This is generally referred to as _____.
 - a. fundamental attribution error
 - b. self-serving bias
 - c. attribution theory
 - d. selective behaviour theory
 - e. perception theory

Difficulty:2Page-Reference:39Question ID:02-1-09Skill:RecallTopic:PerceptionObjective:1

Answer: c.attribution theory

- 10. When an individual displays different behaviours in different situations, this is termed
 - a. continuity.
 - b. integrity.
 - c. distinctiveness.
 - d. flexibility.
 - e. consensus.

Difficulty:2Page-Reference:40Question ID:02-1-10Skill:RecallTopic:PerceptionObjective:1

Answer: c.distinctiveness.

- 11. Behaviour that is observed as being different from the behaviour previously demonstrated, refers to
 - a. differentiation.
 - b. consistency.
 - c. consensus.
 - d. distinctiveness.
 - e. unanimity.

Difficulty:2Page-Reference:40Question ID:02-1-11Skill:RecallTopic:PerceptionObjective:1

Answer: b.consistency.

- 12. If a person appears to respond the same way over time, attribution theory states that the behaviour shows
 - a. distinctiveness.
 - b. consensus.
 - c. consistency.
 - d. continuity.
 - e. reliability.

Difficulty:2Page-Reference:40Question ID:02-1-12Skill:RecallTopic:PerceptionObjective:1

Answer: c.consistency.

13. **SCENARIO 2-1**

You have recently hired a 55-year-old employee who has always successfully worked for large firms. Your company is a small, closely-knit organization with many young people who do not have as much work experience as this newcomer. You have prided yourself on being flexible with your employees and being open to some of their needs. They requested an informal dress code for Fridays and you adopted this policy four months ago.

You should expect that your new employee

- a. will be excited by the new dress code.
- b. will perceive the dress code in the same way as the other employees.
- c. may have a different perception of the dress code because of differences in the target.
- d. may have a different perception of the dress code because of differing past experiences.
- e. will ignore the new dress code.

Difficulty:3Page-Reference:38Question ID:02-1-13Skill:AppliedTopic:PerceptionObjective:1

Answer: d.may have a different perception of the dress code because of differing past experiences.

14. **SCENARIO 2-1**

You have recently hired a 55-year-old employee who has always successfully worked for large firms. Your

company is a small, closely-knit organization with many young people who do not have as much work experience as this newcomer. You have prided yourself on being flexible with your employees and being open to some of their needs. They requested an informal dress code for Fridays and you adopted this policy four months ago.

You may discover your younger employees believe the older employee to be rigid and intolerant of various behaviours and values. This is due to their

- a. expectations.
- b. motives.
- c. targets.
- d. situations.
- e. interests.

Difficulty:3Page-Reference:41Question ID:02-1-14Skill:AppliedTopic:PerceptionObjective:1

Answer: a.expectations.

15. **SCENARIO 2-1**

You have recently hired a 55-year-old employee who has always successfully worked for large firms. Your company is a small, closely-knit organization with many young people who do not have as much work experience as this newcomer. You have prided yourself on being flexible with your employees and being open to some of their needs. They requested an informal dress code for Fridays and you adopted this policy four months ago.

The factor in the situation that may cause your younger employees perceptions to be different is

- a. novelty.
- b. attitudes.
- c. social setting.
- d. genetics.
- e. heredity.

Difficulty:3Page-Reference:38Question ID:02-1-15Skill:AppliedTopic:PerceptionObjective:1

Answer: b.attitudes.

- 16. According to attribution theory, the more consistent the behaviour of another person is, the more the observer is inclined to
 - a. depend on the behaviour.
 - b. attribute it to internal causes.
 - c. attribute it to consensus.
 - d. attribute it to external causes.
 - e. attribute it to the environment.

Difficulty:1Page-Reference:40Question ID:02-1-16Skill:Recall

Topic: Perception **Objective:** 1

Answer: b.attribute it to internal causes.

- 17. Suppose a sales manager is unhappy with the performance of her sales people and attributes this to laziness on their part. Closer scrutiny of the real situation, however, shows that the sales manager has made a "fundamental attribution error". This means that she has
 - a. only attended to superficial indicators.
 - b. inadequately explored the job satisfaction of the sales people.
 - c. merely stereotyped employees.
 - d. underestimated the effects of external factors relative to internal factors.
 - e. ignored her responsibility in the entire process of not holding workers accountable.

Difficulty:2Page-Reference:41Question ID:02-1-17Skill:AppliedTopic:PerceptionObjective:1

Answer: d.underestimated the effects of external factors relative to internal factors.

- 18. How does selective perception work as a shortcut in judging other people?
 - a. Bits and pieces of what we observe are chosen randomly.
 - b. Bits and pieces of what we observe are selectively chosen according to our interests and background.
 - c. Such observations allow us to arrive at warranted judgments quickly.
 - d. It allows us to "speed-read" without the risk of inaccurate conclusions.
 - e. Bits and pieces of what we observe allow us to judge people with complete accuracy.

Difficulty:1Page-Reference:41Question ID:02-1-18Skill:RecallTopic:PerceptionObjective:1

Answer: b.Bits and pieces of what we observe are selectively chosen according to our interests and

background.

- 19. Which of the following is considered to be outside the shortcuts we utilize in judging others?
 - a. stereotyping
 - b. halo effect
 - c. projection
 - d. self-serving bias
 - e. contrast effects

Difficulty:1Page-Reference:41Question ID:02-1-19Skill:RecallTopic:PerceptionObjective:1

Answer: d.self-serving bias

- 20. There are many examples of shortcuts we make in judging others. Which shortcut below is least likely to be an error in perception about a new employee named Jo?
 - a. using "high intelligence" of Jo to make a general impression about Jo's effectiveness on the job
 - b. using my ability to respond to individual differences between Jo and myself
 - c. letting my own attitudes and interests influence my impression of Jo
 - d. deciding that Jo wants challenge and change since that's what I want
 - e. knowing how good Jo will be because Jo has the same degree I have

Difficulty:3Page-Reference:38-43Question ID:02-1-20Skill:AppliedTopic:PerceptionObjective:1

Answer: b.using my ability to respond to individual differences between Jo and myself

21. **SCENARIO 2-2**

You are on a team with two individuals who are giving you trouble. The work has been divided among the three of you, and each time your team meets Janet and Jim disagree about the progress that the team has made on the project. Janet is convinced that Jim's lack of progress is because he is inherently lazy and not because some information is still not available to him because Janet has not completed some of her work according to the schedule she agreed to. The truth seems to be that Janet is not doing her part of the work.

You might attempt to understand Janet and Jim by using theory.

- a. social relevance
- b. attribution
- c. optimizing
- d. satisficing
- e. perception

Difficulty:3Page-Reference:39Question ID:02-1-21Skill:AppliedTopic:PerceptionObjective:1

Answer: b.attribution

22. SCENARIO 2-2

You are on a team with two individuals who are giving you trouble. The work has been divided among the three of you, and each time your team meets Janet and Jim disagree about the progress that the team has made on the project. Janet is convinced that Jim's lack of progress is because he is inherently lazy and not because some information is still not available to him because Janet has not completed some of her work according to the schedule she agreed to. The truth seems to be that Janet is not doing her part of the work.

Janet seems to be guilty of

- a. proximity bias.
- b. ethnocentrism.
- c. fundamental attribution error.
- d. self-serving bias.

e. selective perception.

Difficulty:3Page-Reference:41Question ID:02-1-22Skill:AppliedTopic:PerceptionObjective:1

Answer: c.fundamental attribution error.

23. **SCENARIO 2-2**

You are on a team with two individuals who are giving you trouble. The work has been divided among the three of you, and each time your team meets Janet and Jim disagree about the progress that the team has made on the project. Janet is convinced that Jim's lack of progress is because he is inherently lazy and not because some information is still not available to him because Janet has not completed some of her work according to the schedule she agreed to. The truth seems to be that Janet is not doing her part of the work.

Janet may be attributing to Jim some of her own characteristics. She might exhibiting

- a. projection.
- b. the halo effect.
- c. contrast effect.
- d. stereotyping.
- e. selective perception.

Difficulty:2Page-Reference:43Question ID:02-1-23Skill:AppliedTopic:PerceptionObjective:1

Answer: a.projection.

24. SCENARIO 2-2

You are on a team with two individuals who are giving you trouble. The work has been divided among the three of you, and each time your team meets Janet and Jim disagree about the progress that the team has made on the project. Janet is convinced that Jim's lack of progress is because he is inherently lazy and not because some information is still not available to him because Janet has not completed some of her work according to the schedule she agreed to. The truth seems to be that Janet is not doing her part of the work.

You have decided after consultation with your manager that the problem between Janet and Jim must be solved; somehow Janet must be made aware of the impact of her work not being completed within the required timeline. In order to resolve the situation and maintain as much objectivity as possible, you want to create a response that avoids

- a. selective perception and stereotyping.
- b. a problem solving approach.
- c. communication with both Janet and Jim.
- d. assigning responsibility for future behaviour.
- e. acting in a leadership capacity.

Difficulty:3Page-Reference:41-45Question ID:02-1-24Skill:AppliedTopic:PerceptionObjective:1

Answer:	a.selective perception and stereotyping.				
25. The perception shor recently encountered. a. selective percept b. contrast effects c. halo effect d. prejudice e. projection		of a person based on hov	v they compare to other individuals		
Difficulty:	1	Page-Reference:	43		
Question ID:	02-1-25	Skill:	Recall		
Topic:	Perception	Objective:	1		
Answer:	b.contrast effects	Ū			
26. The unfounded belia. the halo effect.b. contrast effects.c. projection.d. prejudice.e. stereotyping.	ef that younger workers are m	ore appealing than older	r workers is an example of		
Difficulty:	1	Page-Reference:	45		
Question ID:	02-1-26	Skill:	Recall		
Topic:	Perception	Objective:	1		
Answer:	d.prejudice.	v			
a. a predefined grob. a key strength ofc. a key weaknessd. the values of the	of the other person.		ralizations based upon		
Difficulty:	1	Page-Reference:	44		
Question ID:	02-1-27	Skill:	Recall		
Topic:	Perception	Objective:	1		
Answer:	·				
28 generally a. Contrast effects b. The halo effect c. Prejudice	starts with stereotypes and th	en has a negative emoti	onal content added.		

- d. Projection
- e. Attribution error

Difficulty:1Page-Reference:45Question ID:02-1-28Skill:RecallTopic:PerceptionObjective:1

Answer: c.Prejudice

- 29. Because Northern Beverages wants to expand and grow, the HR Manager knows she needs to hire an individual who is highly skilled in business strategy. She believes that university graduates who participated extensively in athletics are ambitious and hard working, compared to university students who did not. When she interviews university grads that were athletes, she is likely to engage in:
 - a. projection.
 - b. stereotyping.
 - c. contrast effect.
 - d. risk management.
 - e. halo effect.

Difficulty:3Page-Reference:44Question ID:02-1-29Skill:AppliedTopic:PerceptionObjective:1

Answer: b.stereotyping.

30. SCENARIO 2-3

Students in your class are making their oral presentations in front of the entire class. This oral presentation is the final part of a project that students have been working on for the past few months. You know from courses you have taken and from discussions with peers that there are perception shortcuts used when judging others. You are now wondering if your instructor will use any of these.

Jennifer has previously made two excellent presentations. The one she completed today is not as good as her first two, yet she still receives the same high grade. Which statement best explains the perception error the instructor may have made when evaluating Jennifer?

- a. The contrast effect is distorting the instructor's perception.
- b. The halo effect is operating.
- c. The instructor has stereotyped Jennifer.
- d. The instructor is projecting that Jennifer is an "A" student.
- e. The instructor is engaged in selective perception.

Difficulty:3Page-Reference:43Question ID:02-1-30Skill:AppliedTopic:PerceptionObjective:1

Answer: b. The halo effect is operating.

31. **SCENARIO 2-3**

Students in your class are making their oral presentations in front of the entire class. This oral presentation is the final part of a project that students have been working on for the past few months. You know from courses you have taken and from discussions with peers that there are perception shortcuts used when judging others. You are now wondering if your instructor will use any of these.

Allison has just completed a very good presentation. You are afraid that the _____ will operate and you will be perceived less favorably than if you had presented before her.

- a. stereotyping effect
- b. halo effect
- c. contrast effect
- d. projection effect
- e. selective perception

Difficulty:3Page-Reference:43Question ID:02-1-31Skill:AppliedTopic:PerceptionObjective:1

Answer: c.contrast effect

32. SCENARIO 2-3

Students in your class are making their oral presentations in front of the entire class. This oral presentation is the final part of a project that students have been working on for the past few months. You know from courses you have taken and from discussions with peers that there are perception shortcuts used when judging others. You are now wondering if your instructor will use any of these.

You have heard that the instructor believes men perform better in oral presentations than women. If this is true, the instructor's perception shortcut is

- a. halo effect.
- b. contrast effect.
- c. projection.
- d. stereotyping.
- e. selective perception.

Difficulty:3Page-Reference:44Question ID:02-1-32Skill:AppliedTopic:PerceptionObjective:1

Answer: d.stereotyping.

- 33. Sally is normally a very calm and composed manager, but the other day she raised her voice on the telephone. Her staff heard her angry tone, and were trying to figure out what caused her to be upset. This is an example of
 - a. the Halo Effect.
 - b. contrast effects.
 - c. projection.
 - d. stereotyping.

e. attribution theory.

Difficulty:3Page-Reference:39Question ID:02-1-33Skill:AppliedTopic:PerceptionObjective:1

Answer: e.attribution theory.

- 34. When a fire truck's siren was heard, everyone ran to the window to see what was happening. That everyone responded in the same way is an example of which aspect of Attribution Theory?
 - a. Consistency
 - b. Consensus
 - c. Distinctiveness
 - d. Selective perception
 - e. Contrast effects

Difficulty:3Page-Reference:40Question ID:02-1-34Skill:AppliedTopic:PerceptionObjective:1

Answer: b.Consensus

- 35. John usually responds positively when asked to do something, but recently his boss has noticed that he was does not seem as enthusiastic and positive when requests are made of him. Which aspect of Attribution Theory does this observation relate to?
 - a. Consensus
 - b. Distinctiveness
 - c. Consistency
 - d. Selective perception
 - e. Contrast effects

Difficulty:3Page-Reference:40Question ID:02-1-35Skill:AppliedTopic:PerceptionObjective:1

Answer: c.Consistency

- 36. The tendency to underestimate the influence of external factors and overestimate the influence of internal factors when making judgments about the behaviour of others is known as
 - a. distinctiveness.
 - b. fundamental attribution error.
 - c. selective perception.
 - d. self-serving bias.
 - e. halo effect.

Difficulty:1Page-Reference:41Question ID:02-1-36Skill:Recall

Topic: Perception **Objective:** 1

Answer: b.fundamental attribution error.

- 37. Terry is such a good communicator that others assume that she is very competent at her job. This is an example of
 - a. selective perception.
 - b. the halo effect.
 - c. contrast effects.
 - d. projection.
 - e. consensus.

Difficulty:3Page-Reference:43Question ID:02-1-37Skill:AppliedTopic:PerceptionObjective:1

Answer: b.the halo effect.

- 38. When Carrie drove up in her new car, Ken told her that she had made a mistake. Even though the car was very sporty, easy on gas, and had lots of trunk space, he ignored these attributes and told her it would need to be repaired frequently. He said this because he had previously owned the same car, and that was his experience. This is an example of
 - a. the halo effect.
 - b. contrast effects.
 - c. projection.
 - d. selective perception.
 - e. stereotyping.

Difficulty:3Page-Reference:41Question ID:02-1-38Skill:AppliedTopic:PerceptionObjective:1

Answer: d.selective perception.

- 39. Sidney generally had a negative view of life, and felt that everyone else he worked with had a similar view. This is an example of
 - a. the halo effect.
 - b. contrast effects.
 - c. projection.
 - d. selective perception.
 - e. stereotyping.

Difficulty:3Page-Reference:41Question ID:02-1-39Skill:Applied

Topic: Perception **Objective:** 1

Answer: c.projection.

- 40. The tendency for individuals to attribute their own successes to internal factors while putting the blame for failures on external factors is called
 - a. the halo effect.
 - b. projection.
 - c. stereotyping.
 - d. self-serving bias.
 - e. contrast effects.

Difficulty:1Page-Reference:41Question ID:02-1-40Skill:RecallTopic:PerceptionObjective:1

Answer: d.self-serving bias.

- 41. When Jose passed new employee's office, he was reminded of Tina, the manager of the sales department; Jose noticed that both seemed to have messy desks with lots of papers piled on them. This is an example of
 - a. the halo effect.
 - b. contrast effects.
 - c. projection.
 - d. selective perception.
 - e. stereotyping.

Difficulty:3Page-Reference:43Question ID:02-1-41Skill:AppliedTopic:PerceptionObjective:1

Answer: b.contrast effects.

- 42. Judging someone on the basis of one's perception of the group to which that person belongs is known as
 - a. projection.
 - b. the halo effect.
 - c. stereotyping.
 - d. selective perception.
 - e. contrast effects.

Difficulty:1Page-Reference:44Question ID:02-1-42Skill:RecallTopic:PerceptionObjective:1

Answer: c.stereotyping.

- 43. Self-fulfilling prophecy is a concept that proposes a person will behave
 - a. in ways inconsistent with how he or she is perceived by others.
 - b. in ways that are similar to self-interest.
 - c. in ways consistent with how he or she is perceived by others.
 - d. in ways that are dissimilar to self-interest.
 - e. in ways consistent with how he or she perceives him-/herself.

Difficulty:1Page-Reference:46Question ID:02-1-43Skill:RecallTopic:PerceptionObjective:1

Answer: c.in ways consistent with how he or she is perceived by others.

- 44. Gillian was very upset that others perceived her as lazy. This bothered her so much that she began to neglect her work responsibilities and began to spend most of her time surfing the Internet. This is an example of
 - a. the halo effect.
 - b. contrast effects.
 - c. stereotyping.
 - d. selective perception.
 - e. self-fulfilling prophecy.

Difficulty:3Page-Reference:46Question ID:02-1-44Skill:AppliedTopic:PerceptionObjective:1

Answer: e.self-fulfilling prophecy.

- 45. A trait, which is not inherited, is
 - a. muscle composition and reflexes.
 - b. energy level.
 - c. cultural norms.
 - d. psychological makeup.
 - e. gender.

Difficulty:1Page-Reference:47Question ID:02-1-45Skill:RecallTopic:PersonalityObjective:2

Answer: c.cultural norms.

- 46. An environmental factor that might influence personality is
 - a. parents' height.
 - b. school experience.
 - c. gender.
 - d. muscle coordination.
 - e. sense of smell.

Difficulty:1Page-Reference:47Question ID:02-1-46Skill:RecallTopic:PersonalityObjective:2

Answer: b.school experience.

- 47. If co-workers noted that you are relaxed at home but become tense and anxious at work, they are attributing your behaviour to which of the following
 - a. heredity.
 - b. environmental factors.
 - c. situational conditions.
 - d. locus of control.
 - e. projection.

Difficulty:2Page-Reference:47Question ID:02-1-47Skill:AppliedTopic:PersonalityObjective:2

Answer: c.situational conditions.

- 48. What are personality traits?
 - a. enduring characteristics that describe an individual's behaviour.
 - b. fleeting characteristics that describe an individual's behaviour.
 - c. individual characteristics that are based solely on heredity.
 - d. individual characteristics that are based solely on situational conditions.
 - e. individual characteristics that are based solely on environmental factors.

Difficulty:1Page-Reference:48Question ID:02-1-48Skill:RecallTopic:PersonalityObjective:2

Answer: a.enduring characteristics that describe an individual's behaviour.

- 49. A term that best describes an extraverted, sensing, thinking, judging person is
 - a. quiet.
 - b. domineering.
 - c. reserved.
 - d. organized.
 - e. visionary.

Difficulty:1Page-Reference:49Question ID:02-1-49Skill:RecallTopic:PersonalityObjective:2

Answer: d.organized.

50. SCENARIO 2-4

Sally is assembling a team to work on a long-term project, which requires creativity, stamina, and farsightedness. This project is important for the future growth of Sally's organization and she recognizes that she must succeed. Sally is in the process of selecting individuals who will significantly contribute to the project. The only information available to Sally is the Myers-Briggs type of each individual. Sally must use her knowledge of the four basic characteristics of each person to choose individuals appropriate for various roles.

Sally needs to choose a lead person for the team. This person must have vision, be creative and energetic as it will take great drive to complete the project on time. Sally will probably pick

a. ENTP.

b. INTJ.

c. ENFP.

d. ISFP.

e. STPE.

Difficulty:3Page-Reference:49Question ID:02-1-50Skill:AppliedTopic:PersonalityObjective:2

Answer: b.INTJ.

51. SCENARIO 2-4

Sally is assembling a team to work on a long-term project, which requires creativity, stamina, and farsightedness. This project is important for the future growth of Sally's organization and she recognizes that she must succeed. Sally is in the process of selecting individuals who will significantly contribute to the project. The only information available to Sally is the Myers-Briggs type of each individual. Sally must use her knowledge of the four basic characteristics of each person to choose individuals appropriate for various roles.

Sally is also looking for an organized person who will be practical and realistic about timelines and budgets. She will probably pick

a. ESTJ.

b. ENTP.

c. ISFP.

d. STPE.

e. INTJ.

Difficulty:3Page-Reference:49Question ID:02-1-51Skill:AppliedTopic:PersonalityObjective:2

Answer: a.ESTJ.

52. SCENARIO 2-4

Sally is assembling a team to work on a long-term project, which requires creativity, stamina, and farsightedness. This project is important for the future growth of Sally's organization and she recognizes that she must succeed. Sally is in the process of selecting individuals who will significantly contribute to the project. The only information available to Sally is the Myers-Briggs type of each individual. Sally must use her knowledge of the four basic characteristics of each person to choose individuals appropriate for various roles.

Sally needs an individual who is innovative and individualistic to help push the project beyond the normal practices of the company. With a strong leadership from others, she wants to find a person who will bring innovative ideas to the team. She will probably choose

a. STJE.

b. INTJ.

c. ENTP.

d. ESFJ.

e. ISFP.

Difficulty:3Page-Reference:49Question ID:02-1-52Skill:AppliedTopic:PersonalityObjective:2

Answer: c.ENTP.

53. SCENARIO 2-5

You are the manager of a small retail store and have decided to apply the Big Five Model in order to understand your employees and their work habits.

Mike Jackson, one of your newest employees, is an extravert. Which of the following statements will not describe Mike?

- a. Mike will perform well as a salesman.
- b. Mike is gregarious and can stay engaged with customers for long periods of time.
- c. Mike is assertive and will handle a variety of different customer relationships well.
- d. Mike will be comfortable working alone for long periods of time.
- e. Mike is sociable, and will easily express himself to others.

Difficulty:3Page-Reference:49Question ID:02-1-53Skill:AppliedTopic:PersonalityObjective:2

Answer: d.Mike will be comfortable working alone for long periods of time.

54. SCENARIO 2-5

You are the manager of a small retail store and have decided to apply the Big Five Model in order to understand your employees and their work habits.

Jane Simpson rates low on conscientiousness. You should expect she would

- a. be easily distracted.
- b. find comfort in the familiar.
- c. be nervous, depressed, and insecure.
- d. be comfortable with solitude.
- e. be achievement oriented.

Difficulty:3Page-Reference:49Question ID:02-1-54Skill:AppliedTopic:PersonalityObjective:2

Answer: a.be easily distracted.

55. SCENARIO 2-5

You are the manager of a small retail store and have decided to apply the Big Five Model in order to understand your employees and their work habits.

Which of the five personality dimensions are probably most important in predicting the job performance of your employees?

- a. extroversion
- b. agreeableness
- c. conscientiousness
- d. emotional stability
- e. openness to experience

Difficulty:3Page-Reference:49Question ID:02-1-55Skill:AppliedTopic:PersonalityObjective:2

Answer: c.conscientiousness

- 56. People who show initiative and persevere are
 - a. high extroversion.
 - b. proactive personality.
 - c. type A personality.
 - d. high propensity for risk-taking.
 - e. type B personality.

Difficulty:1Page-Reference:56Question ID:02-1-56Skill:RecallTopic:PersonalityObjective:2

Answer: b.proactive personality.

- 57. Individuals who rate high in risk-taking
 - a. use less information to make decisions.
 - b. have lower absenteeism rates.
 - c. need higher levels of supervision.
 - d. are more involved on their jobs.
 - e. thrive in routine jobs.

Difficulty:3Page-Reference:55Question ID:02-1-57Skill:RecallTopic:PersonalityObjective:2

Answer: a.use less information to make decisions.

- 58. Within the framework of the Big Five Personality Factors, openness to experience is a personality factor that describes the degree to which a person is
 - a. sociable, talkative, and assertive.

- b. good natured, cooperative, and trusting.
- c. creative, artistically sensitive, and flexible.
- d. calm, self confident, and secure.
- e. responsible, dependable, persistent, and achievement oriented.

Difficulty:1Page-Reference:50Question ID:02-1-58Skill:RecallTopic:PersonalityObjective:2

Answer: c.creative, artistically sensitive, and flexible.

- 59. Characteristics of individuals high in Machiavellianism include which of the following?
 - a. maintains emotional distance; highly authoritative; believes in swift discipline
 - b. impulsive; emotionally involved; has strong ethical beliefs
 - c. pragmatic; maintains emotional distance; believes ends can justify means
 - d. focuses most available time on people issues
 - e. develops a realistic and empathetic approach to dealing with employees

Difficulty:1Page-Reference:54Question ID:02-1-59Skill:RecallTopic:PersonalityObjective:2

Answer: c.pragmatic; maintains emotional distance; believes ends can justify means

- 60. People with high self-monitoring personalities
 - a. are less likely to adapt to new situations than low self-monitors.
 - b. tend to be more aware of the behaviour of others than low self-monitors.
 - c. tend to be less satisfied with their jobs than low self-monitors.
 - d. tend to be more committed to their organizations than low self-monitors.
 - e. generally have lower expectations of success than low self-monitors.

Difficulty:1Page-Reference:55Question ID:02-1-60Skill:RecallTopic:PersonalityObjective:2

Answer: b.tend to be more aware of the behaviour of others than low self-monitors.

- 61. Within the framework of the Big Five Personality Factors, conscientiousness is a personality factor that describes the degree to which a person is
 - a. sociable, talkative, and assertive.
 - b. imaginative, artistically sensitive, and intellectual.
 - c. calm, self confident, and secure.
 - d. responsible, dependable, persistent, and achievement oriented.
 - e. good natured, cooperative, and trusting.

Difficulty: 1 Page-Reference: 49
Ouestion ID: 02-1-61 Skill: Recall

Topic: Personality **Objective:** 2

Answer: d.responsible, dependable, persistent, and achievement oriented.

- 62. How would you describe an individual who is capable of presenting striking contradictions between who they are in public and who they are privately?
 - a. low self-esteem
 - b. high self-esteem
 - c. low self-monitoring
 - d. high self-monitoring
 - e. high risk-taking

Difficulty:1Page-Reference:55Question ID:02-1-62Skill:RecallTopic:PersonalityObjective:2

Answer: d.high self-monitoring

- 63. People who score high in self-monitoring tend to
 - a. display their true dispositions and attitudes in every situation.
 - b. believe they control what happens to them.
 - c. pay close attention to others' behaviours.
 - d. be persuaded less by others.
 - e. measure success in terms of their acquisitions.

Difficulty:1Page-Reference:55Question ID:02-1-63Skill:RecallTopic:PersonalityObjective:2

Answer: c.pay close attention to others' behaviours.

- 64. In which of the following occupations is a high risk-taking personality more suited?
 - a. accountant performing auditing activities
 - b. stock trader in a brokerage firm
 - c. computer systems expert working in security
 - d. marketing representative selling pharmaceuticals
 - e. retail sales, men's clothing

Difficulty:2Page-Reference:55Question ID:02-1-64Skill:AppliedTopic:PersonalityObjective:2

Answer: b.stock trader in a brokerage firm

- 65. Which of the following is true of the Type A personality?
 - a. They tend to be more successful in organizations than the Type B personality.
 - b. They can play for fun and relaxation, rather than to exhibit superiority.

- c. They measure their success in terms of how much of everything they acquire.
- d. They feel no need to discuss their achievements unless requested.
- e. They don't suffer from a sense of time urgency and impatience.

Difficulty:1Page-Reference:56Question ID:02-1-65Skill:RecallTopic:PersonalityObjective:2

Answer: c.They measure their success in terms of how much of everything they acquire.

- 66. Which of the following is a true statement?
 - a. Type As rarely vary their responses to specific challenges.
 - b. It is estimated that about 25% of the North American population is Type A.
 - c. There are common personality types for a given country.
 - d. We should expect that most North Americans would have a high self-monitor.
 - e. Accomplishments and acquisition of money are not factors in North America.

Difficulty:1Page-Reference:56Question ID:02-1-66Skill:RecallTopic:PersonalityObjective:2Answer:a. Type As rarely vary their responses to specific challenges.

- 67. Which of the following statements best reflects current thinking?
 - a. Type As are better at resisting health consequences.
 - b. Type Bs have the best rates of recovery from non-stressful events.
 - c. There is no difference between Type As and Type Bs regarding health characteristics.
 - d. Type Bs are often too low key to attend to health problems when they have them.
 - e. Type As do better than Type Bs in job interviews.

Difficulty:2Page-Reference:56Question ID:02-1-67Skill:RecallTopic:PersonalityObjective:2Answer:e. Type As do better than Type Bs in job interviews.

68. A proactive personality

- a. can identify opportunities, shows initiative, takes action, and perseveres until meaningful change occurs.
- b. cannot identify opportunities, show initiative, take action, or persevere until meaningful change occurs.
- c. has many behaviours that organizations find undesirable.
- d. is most likely seen as a follower and likely to obstruct change within an organization.
- e. is most likely to guard the status quo to achieve career success.

Difficulty:1Page-Reference:57Question ID:02-1-68Skill:RecallTopic:PersonalityObjective:2

Answer: a.can identify opportunities, shows initiative, takes action, and perseveres until meaningful change occurs.

69. **SCENARIO 2-6**

Michael is angry that he was disciplined by his boss and demoted from produce clerk to the job of stocking shelves. He has not been greeting customers with a smile and friendly hello, although this is required in his job. He takes extra time collecting his supplies from the back of the warehouse, and then works quickly when working in the public areas of the store. He sometimes hides in the washroom during his shift to avoid talking to his boss.

Michael is

- a. high in self-monitoring.
- b. deep acting.
- c. surface acting.
- d. displaying emotional labour.
- e. expressing felt emotions.

Difficulty:2Page-Reference:60Question ID:02-1-69Skill:AppliedTopic:EmotionsObjective:3

Answer: e.expressing felt emotions.

70. SCENARIO 2-6

Michael is angry that he was disciplined by his boss and demoted from produce clerk to the job of stocking shelves. He has not been greeting customers with a smile and friendly hello, although this is required in his job. He takes extra time collecting his supplies from the back of the warehouse, and then works quickly when working in the public areas of the store. He sometimes hides in the washroom during his shift to avoid talking to his boss.

Michael shows employee deviance by

- a. being angry.
- b. taking extra time in the warehouse.
- c. working quickly in the public areas of the store.
- d. hiding from the boss in the washroom.
- e. smiling at customers.

Difficulty:2Page-Reference:62Question ID:02-1-70Skill:AppliedTopic:EmotionsObjective:3

Answer: d.hiding from the boss in the washroom.

71. **SCENARIO 2-6**

Michael is angry that he was disciplined by his boss and demoted from produce clerk to the job of stocking shelves. He has not been greeting customers with a smile and friendly hello, although this is required in his job. He takes extra time collecting his supplies from the back of the warehouse, and then works quickly when working in the public areas of the store. He sometimes hides in the washroom during his shift to avoid talking to his boss.

Michael's emotional intelligence is most likely

a. high.

b. low.

c. displayed.

d. felt.

e. appropriate.

Difficulty:2Page-Reference:61Question ID:02-1-71Skill:AppliedTopic:EmotionsObjective:3

Answer: b.low.

72. SCENARIO 2-6

Michael is angry that he was disciplined by his boss and demoted from produce clerk to the job of stocking shelves. He has not been greeting customers with a smile and friendly hello, although this is required in his job. He takes extra time collecting his supplies from the back of the warehouse, and then works quickly when working in the public areas of the store. He sometimes hides in the washroom during his shift to avoid talking to his boss.

The anger Michael feels toward his boss is

a. emotional labour

b. emotional dissonance

c. a mood.

d. an emotion.

e. a perception.

Difficulty:2Page-Reference:57Question ID:02-1-72Skill:AppliedTopic:EmotionsObjective:3

Answer: d.an emotion.

73. SCENARIO 2-7

Northern Beverages Limited is a family-run business that has carried on the tradition of providing quality, non-alcoholic beverages for many years. Northern Beverages develops and markets a variety of soft drinks and fruit juices, which are produced according to basic traditional values in keeping with a healthy lifestyle image. The company is successful and has positioned itself well in a highly competitive and crowded market. Celeste Brown recently took over the business from her father who has decided to retire and pursue other interests and leisure time activities.

Celeste recognizes that continued survival would mean acquisition of new businesses that are an extension of the beverage enterprise. Celeste is a hardworking, high-profile, community- and business-minded individual who has significant influence with her business peers. She holds traditional family values, having a son and a daughter, and a husband who is a schoolteacher.

Although Celeste has a traditional business attitude, she recognizes that the work environment must be balanced and that her employees are critical to creating the products and services that Northern Beverages provides. While Celeste believes that goal setting, high motivation, insight, delegation and accountability are all necessary to ensure growth, she is also aware that future activities will have to encompass more innovative methods of thinking and that somehow she will have to engage individuals who can bring a different perspective to the company.

To expand Northern Beverages, Celeste knows that she will need to hire an individual who is ambitious and hardworking. She believes that university graduates who also participated in athletics while completing their studies, are ambitious and hard working. If she only interviews university grads who were student athletes, she is likely engaging in

- a. projection.
- b. stereotyping.
- c. creative stereotyping.
- d. risk management.
- e. halo effect.

Difficulty:3Page-Reference:44Question ID:02-1-73Skill:AppliedTopic:PerceptionObjective:1

Answer: b.stereotyping.

- 74. Diana is often referred to as a "people person" who is very outgoing and friendly. These characteristics are known as her
 - a. projections.
 - b. halo effects.
 - c. contrast effects.
 - d. selective perception.
 - e. personality traits.

Difficulty:3Page-Reference:48Question ID:02-1-74Skill:AppliedTopic:PersonalityObjective:2

Answer: e.personality traits.

- 75. Ken is a decisive person who prefers structured situations and likes to control his work environment. According to the Myers-Briggs Type Indicator, he is a
 - a. judging type.
 - b. organizing type.
 - c. feeling type.
 - d. extrovert type.
 - e. introvert type.

Difficulty:3Page-Reference:49Question ID:02-1-75Skill:AppliedTopic:PersonalityObjective:2

to

to

Answer:	a.judging type.		
76. Tonya is extremel her a. agreeableness. b. emotional stable c. conscientiousned. extraversion. e. openness to ex	ility. ess.	ssertive. According to the	Big Five Personality Model, this relates
Difficulty: Question ID: Topic: Answer:	3 02-1-76 Personality d.extraversion.	Page-Reference: Skill: Objective:	49 Applied 2
• •	entitled to special treatmen	•	extremely arrogant and he is considered true, they are examples of Eli's
Difficulty:	3	Page-Reference:	54
Question ID:	02-1-77	Skill:	Applied
Topic:	Personality	Objective:	2
Answer:	b.narcissism.	o z jeture.	_
•	to Timothy that he is right sm.	~	et deadline; when his staff meet the thy's personality likely includes
Difficulty:	2	Dago Dafauaras	5.4
Difficulty:	3	Page-Reference:	54
Question ID:	02-1-78 D	Skill:	Applied
Topic:	Personality	Objective:	2
Answer:	a.Machiavellianism.		

^{79.} A personality factor that describes the degree to which a person is calm, self-confident and secure is called

a. conscientiousness.

- b. agreeableness.
- c. emotional stability.
- d. openness to experience.
- e. extraversion.

Difficulty:1Page-Reference:49,50Question ID:02-1-79Skill:RecallTopic:PersonalityObjective:2

Answer: c.emotional stability.

- 80. Samir is a self-proclaimed "hot head"; when he is angry with others, he communicates this by screaming at them. This is an example of Samir's
 - a. perception.
 - b. moods.
 - c. emotions.
 - d. self-esteem.
 - e. proactivity.

Difficulty:3Page-Reference:57Question ID:02-1-80Skill:AppliedTopic:EmotionsObjective:3

Answer: c.emotions.

- 81. Ava never gives up; she persists in what she is trying to accomplish even when setbacks occur. This is an example of her
 - a. personality.
 - b. moods.
 - c. emotional intelligence.
 - d. emotional dissonance.
 - e. self-esteem.

Difficulty:3Page-Reference:61Question ID:02-1-81Skill:AppliedTopic:EmotionsObjective:3

Answer: c.emotional intelligence.

- 82. Seymour appears unhappy or ill because he often looks sullen and withdrawn; when his boss asked him about this, he indicated that he actually feels fine. This is an example of
 - a. emotional intelligence.
 - b. emotional dissonance.
 - c. self-esteem.
 - d. Machiavellianism.
 - e. distress.

Difficulty:3Page-Reference:59Question ID:02-1-82Skill:AppliedTopic:EmotionsObjective:3

Answer: b.emotional dissonance.

- 83. When an employee expresses organizationally desired emotions during interpersonal interactions, it is called
 - a. emotional intelligence.
 - b. moods.
 - c. emotional labour.
 - d. self-esteem.
 - e. emotional dissonance.

Difficulty:1Page-Reference:59Question ID:02-1-83Skill:RecallTopic:EmotionsObjective:3

Answer: c.emotional labour.

- 84. Trying to modify one's true inner feelings based on display rules is known as
 - a. emotional labour.
 - b. emotional dissonance.
 - c. deep acting.
 - d. surface acting.
 - e. self-awareness.

Difficulty:1Page-Reference:60Question ID:02-1-84Skill:RecallTopic:EmotionsObjective:3

Answer: c.deep acting.

- 85. Hiding one's inner feelings and foregoing emotional expressions in response to display rules is known as
 - a. emotional labour.
 - b. emotional dissonance.
 - c. deep acting.
 - d. surface acting.
 - e. self-awareness.

Difficulty:1Page-Reference:60Question ID:02-1-85Skill:RecallTopic:EmotionsObjective:3

Answer: d.surface acting.

Chapter 02 True/False Questions

 Perception refers to environment. a. True b. False 	the way individuals organize	and interpret their impre	essions in order to give meaning to their
Difficulty: Question ID: Topic: Answer:	1 02-2-86 Perception a.True	Page-Reference: Skill: Objective:	38 Recall 1
We often interpret ofa. Trueb. False	others' behaviours based on or	ur own characteristics.	
Difficulty:	1	Page-Reference:	39
Question ID:	02-2-87	Skill:	Recall
Topic: Answer:	Perception a.True	Objective:	1
	characteristics of the individu 1 02-2-88 Perception	*	she sees, that interpretation is heavily 38 Recall
Answer:	a.True fluenced by the perceiver's in		
a. True b. False			
Difficulty:	1	Page-Reference:	38 D11
Question ID:	02-2-89	Skill:	Recall
Topic: Answer:	Perception b.False	Objective:	
5. Objects that are cloa. Trueb. False	se to each other will tend to be	e perceived together rath	er than separately.
Difficulty:	1	Page-Reference:	39

02-2-90 Skill: **Question ID:** Recall Topic: 1 Perception **Objective:** Answer: a.True 6. Elements in the surrounding environment are ignored in our perceptions. a. True b. False Difficulty: Page-Reference: 39 2 02-2-91 **Question ID:** Skill: Recall Topic: Perception **Objective:** 1 Answer: b.False 7. Kerry tends to no longer see the homeless people on the route she walks from home to work and back home again. This is known as selective perception. a. True b. False Difficulty: 2 **Page-Reference:** 41 02-2-92 **Question ID:** Skill: Applied Topic: Perception **Objective:** 1 Answer: a.True 8. Ever since Yo managed to attract a new lucrative client, others feel like he can do no wrong. This is known as projection. a. True b. False Difficulty: Page-Reference: 43 **Question ID:** 02-2-93 Skill: Applied **Topic:** Perception **Objective:** b.False Answer: 9. The tendency for individuals to attribute their successes to internal factors while putting the blame for failures on external factors is called the fundamental attribution error. a. True b. False Difficulty: **Page-Reference:** 41

Question ID:

Topic:

Answer:

02-2-94

b.False

Perception

Skill:

Objective:

Recall

1

Test Item File				
10. Projection is the ide experience and attitude a. True b. False		pret what they see based	I on their interests, background,	
Difficulty: Question ID: Topic: Answer:	1 02-2-95 Perception b.False	Page-Reference: Skill: Objective:	43 Recall 1	
11. If you expect older whether it is accurate o a. True b. False		a new job skill, that is p	robably what you will perceive,	
Difficulty:	2	Page-Reference:	41	
Question ID:	02-2-96	Skill:	Applied	
Topic:	Perception	Objective:	1	
Answer:	a.True			
12. If you think you are a. True b. False	e going to fail, you will likely	fail. This is known as a s	self-fulfilling prophecy.	
Difficulty:	1	Page-Reference:	46	
Question ID:	02-2-97	Skill:	Applied	
Topic:	Perception	Objective:	1	
Answer:	a.True			
13. Negative information exposed early in a job interview tends to be more heavily weighted than if the same information were conveyed later.a. Trueb. False				
Difficulty:	1	Page-Reference:	45	
Question ID:	02-2-98	Skill:	Applied	
Topic:	Perception	Objective:	1	
Answer:	a.True	y		

- 14. Interviewers make perceptual judgments during interviews that affect whether an individual is hired.
 - a. True
 - b. False

Difficulty: 2 Page-Reference: 45 02-2-99 Skill: **Question ID:** Applied **Topic:** Perception **Objective:** 1 Answer: a.True

- 15. There is evidence that people will attempt to validate their perceptions of reality, even when those perceptions are faulty.
 - a. True
 - b. False

Difficulty: **Page-Reference:** 45 **Question ID:** 02-2-100 Skill: Recall Topic: Perception **Objective:** 1

Answer: a.True

- 16. Tina is very cooperative, good-natured, and trusting. Thus, she scores high on conscientiousness according to the Big Five Model.
 - a. True
 - b. False

Difficulty: 1 Page-Reference: 49 **Question ID:** 02-2-101 Skill: Recall **Objective:** 2 Topic: Personality

Answer: b.False

- 17. Although intuitive thinkers (NTs) make up only 5 percent of the population, a recent study of contemporary business people who created super-successful firms found that all of these individuals were NTs.
 - a. True
 - b. False

Difficulty: 2 **Page-Reference:** 49 **Question ID:** 02-2-102 Skill: Recall Topic: **Objective:** 2 Personality

Answer: a.True

- 18. With Ron, the ends always justify the means when it comes to getting a budget approved. This is known as Machiavellianism.
 - a. True
 - b. False

Difficulty: 2 **Page-Reference:** 54 02-2-103 **Question ID:** Skill: Applied Topic: Personality **Objective:** 2

Answer:	a.True		
19. Tony is a boss' dre known as self-monitori a. True b. False		opportunities, showing i	nitiative, and taking action. This is
Difficulty: Question ID: Topic: Answer:	2 02-2-104 Personality b.False	Page-Reference: Skill: Objective:	56 Applied 2
20. An impressive body a. True b. False	y of research supports the idea	that five basic personal	ity dimensions underlie all others.
Difficulty:	1	Page-Reference:	49
Question ID:	02-2-105	Skill:	Recall
Topic: Answer:	Personality a.True	Objective:	2
21. Individual extraver a. True b. False	sion always correlates with hig	gh job performance.	
Difficulty:	1	Page-Reference:	51
Question ID:	02-2-106	Skill:	Recall
Topic:	Personality	Objective:	2
Answer:	b.False	·	
22. People who select,a. Trueb. False	create and influence work situ	ations in their favour are	e called externals.
Difficulty:	1	Page-Reference:	57
Question ID:	02-2-107	Skill:	Recall
Topic: Answer:	Personality b.False	Objective:	2
23. Individuals who rat	te low in proactive personality	are more likely to challe	enge the status quo.

b. False

Difficulty: 1 Page-Reference: 57
Question ID: 02-2-108 Skill: Recall
Topic: Personality Objective: 2
Answer: b.False

- 24. Individuals who have a proactive personality are more likely to leave an organization and start their own business.
 - a. True
 - b. False

Difficulty:1Page-Reference:57Question ID:02-2-109Skill:RecallTopic:PersonalityObjective:2

Answer: a.True

- 25. Self-monitoring is the trait that describes the degree to which a person likes or dislikes himself.
 - a. True
 - b. False

Difficulty:1Page-Reference:55Question ID:02-2-110Skill:RecallTopic:PersonalityObjective:2

Answer: b.False

- 26. In managerial positions, people with low risk-taking will tend to be concerned with pleasing others.
 - a. True
 - b. False

Difficulty:1Page-Reference:55Question ID:02-2-111Skill:RecallTopic:PersonalityObjective:2

Answer: b.False

- 27. The evidence demonstrates that decision accuracy is the same for high- and low-risk-taking managers.
 - a. True
 - b. False

Difficulty:1Page-Reference:55Question ID:02-2-112Skill:RecallTopic:PersonalityObjective:2

Answer: a.True

28. Zack is always mornumbers. Zack is proba a. True b. False	•	nt. He prefers work to le	eisure and seems obsessed with
Difficulty:	2	Page-Reference:	55
Question ID:	02-2-113	Skill:	Applied
Topic:	Personality	Objective:	2
Answer:	a.True		
29. Type B personalitiesthe situation.a. Trueb. False	es feel no need to display or di	scuss their achievement	s unless such exposure is demanded by
Difficulty:	2	Page-Reference:	56
Question ID:	02-2-114	Skill:	Recall
Topic:	Personality	Objective:	2
Answer:	a.True		- .
30. Type B personalitie a. True b. False	es tend to operate under more	stress than Type A perso	onalities.
Difficulty:	1	Page-Reference:	56
Question ID:	02-2-115	Skill:	Recall
Topic:	Personality	Objective:	2
Answer:	b.False		
_	ork exerted by individuals disp to the top as senior executives		ity, those with Type B are the ones who
Difficulty:	1	Page-Reference:	56
Question ID:	02-2-116	Skill:	Recall
Topic:	Personality	Objective:	2
Answer:	a.True	U	

- 32. A proactive personality is easily dissuaded from meaningful change when they encounter obstacles.
 - a. True
 - b. False

Difficulty: 57 1 **Page-Reference: Question ID:** 02-2-117 Skill: Recall **Topic:** Personality **Objective:** 2 b.False Answer: 33. Mary is not one to make excuses when things go wrong because she believes that she controls her own destiny. She is thus known as a proactive personality. a. True b. False Difficulty: **Page-Reference:** 57 **Question ID:** 02-2-118 Skill: Applied Topic: Personality **Objective:** 2 Answer: a.True 34. Proactive personalities can have both negative and positive impact, depending on the organization and situational conditions. a. True b. False Difficulty: 2 Page-Reference: 57 02-2-119 **Question ID:** Skill: Recall Topic: Personality 2 **Objective:** Answer: a.True 35. The biological parent's genetics should influence the personality characteristics of their child. a. True b. False Difficulty: Page-Reference: 47 1 **Question ID:** 02-2-120 Skill: Recall Personality **Objective: Topic:** 2 Answer: a.True 36. It's probably more important that employee's personalities fit with an organization's overall culture than with the characteristics of any specific job. a. True b. False

Skill:

Objective:

Page-Reference:

60

Recall 3

Difficulty:

Topic:

Answer:

Question ID:

1

02-2-121

Emotions

a.True

37. It is clear to James that	certain individuals in	n his department	engage in actions	s that violate	established norms.
This is known as employee	deviance.				

a. Trueb. False

Difficulty:2Page-Reference:62Question ID:02-2-122Skill:AppliedTopic:EmotionsObjective:3

Answer: a.True

- 38. Affect is defined as those intense feelings that are directed at someone or something.
 - a. True
 - b. False

Difficulty:1Page-Reference:57Question ID:02-2-123Skill:RecallTopic:EmotionsObjective:3

Answer: b.False

- 39. Moods differ from emotions because they aren't directed towards any specific object.
 - a. True
 - b. False

Difficulty:1Page-Reference:57Question ID:02-2-124Skill:RecallTopic:EmotionsObjective:3

Answer: a.True

- 40. Donna "wears her emotions on her sleeve" such that when she has trouble at work, it affects her performance. A theory that explains this outcome is affective events theory,
 - a. True
 - b. False

Difficulty:2Page-Reference:63Question ID:02-2-125Skill:RecallTopic:EmotionsObjective:3

Answer: a.True

- 41. Jan and Mike have an argument at work that causes them to be angry with each other. Later on in the day, they both find that they are in bad spirits. This is an example of an affect state describing a mood.
 - a. True

Difficulty:1Page-Reference:57Question ID:02-2-126Skill:RecallTopic:EmotionsObjective:3Answer:a.True

- 42. Raffi is known to express the "company line" at all times, even when he is unhappy about something. This is known as emotional deviance.
 - a. True
 - b. False

Difficulty:2Page-Reference:62Question ID:02-2-127Skill:AppliedTopic:EmotionsObjective:3Answer:b.False

- 43. Felt emotions are the same as the emotions displayed in public.
 - a. True
 - b. False

Difficulty:1Page-Reference:60Question ID:02-2-128Skill:RecallTopic:EmotionsObjective:3Answer:b.False

- 44. Generally people throughout the world interpret hate as a negative emotion.
 - a. True
 - b. False

Difficulty:1Page-Reference:66Question ID:02-2-129Skill:RecallTopic:EmotionsObjective:3

Answer: a.True

- 45. Emotional Intelligence is composed of five dimensions: self-awareness, self-management, self-motivation, empathy and self-esteem.
 - a. True
 - b. False

Difficulty:1Page-Reference:61Question ID:02-2-130Skill:RecallTopic:EmotionsObjective:3

:	b.False
	:

Chapter 02 Short Answer Questions

1. What factors reside in the perceiver, the target being perceived, or the context of the situation that operate to shape and sometimes distort perception?

Difficulty:3Page-Reference:38,39Question ID:02-3-131Skill:AppliedTopic:PerceptionObjective:1

Answer: Suggested answer:

- Attempts to interpret what is seen are influenced by personal characteristics of perceiver.
- Attitudes, motives, interests, past experiences shape the way we perceive.
- We often interpret others' behaviour based on our own behaviour.
- Personal expectations can distort perception.
- Characteristics of target (e.g. volume, appearance, motion, sound, size), physical or time proximity of targets, and similarity of targets will influence what we perceive.
- Situational factors such as location, light, heat, events, work setting, social setting can influence perception.
- 2. The affective events theory (AET) is a model that attempts to show that employees react emotionally to things that happen to them at work and that this reaction influences their job performance and satisfaction. Describe the four-step process by defining and describing each step as it leads to the outcomes of job performance and satisfaction.

Difficulty:3Page-Reference:63,64Question ID:02-3-132Skill:AppliedTopic:EmotionsObjective:3

Answer: Suggested answer:

- The four-step process is work environment, work events, personal dispositions and emotional reactions, and the outcomes are job satisfaction and job performance.
- Work environment is defined as the characteristics of the job, the job demands and the requirement for emotional labour.
- Work events are defined as daily hassles and uplifts.
- Personal disposition is defined as individual personality and mood.
- Emotional reactions are grouped as positive or negative.
- 3. Explain how perception and perceptual errors, such as stereotype and halo effect, create issues for managers in employment interviews, and performance evaluations.

Difficulty:3Page-Reference:45,46Question ID:02-3-133Skill:AppliedTopic:PerceptionObjective:1

Answer: Suggested answer:

- Perception —is about judgments and all people make shortcuts in judgments; managers must be self-aware in order

to avoid negatively impacting their hiring decisions or performance evaluations

- Stereotype—may be a shortcut a manager makes in an interview or performance evaluation; being aware of personal preferences may help managers to limit the use of stereotypes and/or cause managers to seek further information to support or disconfirm their perceptions;
- Halo Effect—may be a shortcut a manager makes in an interview or performance evaluation; being aware of personal preferences may help managers to limit the use of stereotypes and/or cause managers to seek further information to support or disconfirm their perceptions;

(Examples can be drawn from text, class discussion, Internet, newspapers such as Globe and Mail, ...)

4. Discuss the "Big Five" model of personality and provide examples to show how this affects managers in an organizational setting.

Difficulty:3Page-Reference:49-52Question ID:02-3-134Skill:AppliedTopic:PersonalityObjective:2

Answer: Suggested Answer:

- Extroversion—comfort level with relationships (e.g., outgoing or reserved)
- Agreeableness—propensity to defer to others (e.g., valuing harmony or focusing more on own needs)
- Conscientiousness—number of goals on which a person focuses (e.g. focusing on fewer goals in a more purposeful way as opposed to pursuit of many goals and easily distracted)
- Emotional stability—ability to withstand stress (e.g., calm, secure, enthusiastic as opposed to nervous, depressed, insecure)
- Openness to experience—range of interests (e.g., innovative and imaginative versus conventional and finding comfort in the familiar)

(Examples can be drawn from text, class discussion, Internet, newspapers such as Globe and Mail, ...)

5. What are the characteristics of a Type A personality? Type B?

Difficulty:3Page-Reference:55,56Question ID:02-3-135Skill:AppliedTopic:PersonalityObjective:2

Answer: Type A

- are always moving, walking and eating rapidly
- feel impatient at the rate at which most events take place
- strive to think or do two or more things at once
- cannot cope with leisure time
- are obsessed with numbers, measuring their success in terms of how many and how much of everything they acquire

Type B

- never suffer from a sense of time urgency with its accompanying impatience
- feel no need to discuss or display their achievements and accomplishments
- play for fun and relaxation
- can relax without guilt