Management, 14e (Robbins/Coulter)

Chapter 15 Understanding and Managing Individual Behavior

1) Individual behavior in organizations includes ________.

A) strategies, norms, and roles

B) attitudes, learning, and motivation

C) structure, culture, and team building

D) policies and procedures

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.1: Identify the focus and goals of individual behavior within organizations

Classification: Concept

2) The study of group behavior includes the study of ________.

A) perception, motivation, and learning

B) attitudes and personality

C) norms, roles, and leadership

D) organization structure and culture

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.1: Identify the focus and goals of individual behavior within organizations

Classification: Concept

3) The goals of OB are to ________.

A) design, produce, and market products desired by consumers

B) explain, predict, and influence behavior

C) recruit, select, and retain qualified employees

D) identify social, environmental, and financial issues

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.1: Identify the focus and goals of individual behavior within organizations

Classification: Concept

4) ________ is a performance measure of both the efficiency and effectiveness of employees.

A) Employee productivity

B) Organizational citizenship behavior

C) Job satisfaction

D) Employee morale

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.1: Identify the focus and goals of individual behavior within organizations

Classification: Concept

5) ________ is defined as the failure to report to work.

A) Turnover

B) Tardiness

C) Absenteeism

D) Negligence

Answer: C

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.1: Identify the focus and goals of individual behavior within organizations

Classification: Concept

6) Andrew has been tracking how many positions he has to fill, and how many times he fills the same position. He is concerned that so many people are leaving his organization. Andrew is concerned about ________.

A) absenteeism

B) employee attitudes

C) turnover

D) productivity

Answer: C

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 15.1: Identify the focus and goals of individual behavior within organizations

Classification: Application

7) Which one of the following is true for organizational citizenship behavior (OCB)?

A) OCB is a performance measure of efficiency.

B) The requirements of OCB are spelled out in employee job profiles.

C) OCB is the behavior leading to permanent withdrawal from an organization.

D) OCB is discretionary behavior which promotes the effective functioning of the organization.

Answer: D

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.1: Identify the focus and goals of individual behavior within organizations

Classification: Concept

8) Andrea closely monitors the job satisfaction of her subordinates because she believes ________.

A) she will be rated in this area on her performance evaluation

B) it is hard to discipline an employee because of the employee's attitude

C) low satisfaction leads to counterproductive behaviors

D) satisfied workers are more productive

Answer: D

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.1: Identify the focus and goals of individual behavior within organizations

Classification: Application

9) Organizational behavior is concerned only with group interactions.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.1: Identify the focus and goals of individual behavior within organizations

Classification: Concept

10) The goals of organizational behavior can be stated as: If you can explain it, you can predict it. If you can predict it, you can influence it.

Answer: TRUE

Diff: 2

AACSB: Reflective thinking; Analytical thinking

Learning Obj: LO 15.1: Identify the focus and goals of individual behavior within organizations

Classification: Concept

11) Organizational citizenship behavior is discretionary behavior that is not part of an employee's formal job requirements.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.1: Identify the focus and goals of individual behavior within organizations

Classification: Concept

12) Organizational citizenship behavior impacts the success of the entire organization.

Answer: TRUE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.1: Identify the focus and goals of individual behavior within organizations

Classification: Concept

13) What is organizational behavior? How can the study of organizational behavior help managers?

Answer: Organizational behavior is a field of study that is concerned specifically with the actions of people at work. It focuses primarily on two areas, individual behavior and group behavior. Group behavior includes norms, roles, team building, leadership, and conflict. The goals of organizational behavior are to explain, predict, and influence behavior. Managers need to be able to explain why employees engage in some behaviors rather than others, predict how employees will respond to various actions the manager might take, and influence how employees behave.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 15.1: Identify the focus and goals of individual behavior within organizations

Classification: Concept

14) The three components that make up an attitude are ________ components.

A) cognitive, affective, and behavioral

B) active, behavioral, and adjustable

C) emotional, creative, and environmental

D) intentional, reactive, and adjustable

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

15) The component of attitude that includes beliefs and opinions is the ________ component.

A) cognitive

B) behavioral

C) affective

D) mental

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

16) Which component of attitude is reflected in the sentence, "This is the best way to get to our destination"?

A) cognitive

B) behavioral

C) emotive

D) affective

Answer: A

Diff: 2

AACSB: Analytical thinking; Application of knowledge

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Application

17) The ________ component of attitude is based on emotions.

A) cognitive

B) behavioral

C) affective

D) spiritual

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

18) In the statement, "The highway is very busy at 5 p.m., and is scary to drive on, so I'll wait until 7 p.m. to go home," the word "scary" represents which component of an attitude?

A) cognitive

B) behavioral

C) practical

D) affective

Answer: D

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Application

19) When someone chooses to act in a certain way, she is demonstrating the ________ component of her attitude.

A) cognitive

B) behavioral

C) affective

D) practices

Answer: B

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

20) In the statement, "The highway is very busy at 5 p.m. and is scary to drive on, so I'll wait until 7 p.m. to go home," the phrase, "so I'll wait until 7 p.m. to go home," represents which component of an attitude?

A) cognitive

B) behavioral

C) emotive

D) affective

Answer: B

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Application

21) The degree to which an employee identifies with his or her job or actively participates in it refers to the employee's ________.

A) job involvement

B) organizational citizenship behavior

C) attitude

D) job satisfaction

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

22) The Hawthorne Studies proved that ________.

A) there is a correlation between job satisfaction and productivity

B) a high level of job satisfaction causes higher production

C) a high level of productivity causes higher job satisfaction

D) there is no relationship between job satisfaction and productivity

Answer: A

Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

23) Bryan has heard that one of his best subordinates is not happy with his job and is thinking of leaving the company. Which one of the following would help Bryan retain this employee?

A) Offer the employee a raise.

B) Find out which work incentive the employee values most.

C) Reduce the employee's workload.

D) Hint at a promotion in the future if the employee stays.

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Application

24) Brianne has been coming in late and producing less recently, obviously dissatisfied with her job. Her supervisor would like to know how to deal with these behaviors so they don't spread to other employees. His wisest course of action would be to ________.

A) discipline her for being late

B) send her to HR for employee counseling

C) ignore them and hope the situation resolves itself

D) discover the source of her dissatisfaction

Answer: D

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Application

25) The degree to which an employee identifies with a particular organization and its goals and wishes to maintain membership in the organization is the employee's ________.

A) job involvement

B) organizational commitment

C) job satisfaction

D) organizational citizenship

Answer: B

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

26) Which one of the following is true for satisfied employees with high organizational commitment?

A) lower rates of turnover and absenteeism

B) higher rates of voluntary turnover

C) higher rates of cognitive dissonance

D) lower levels of job involvement

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

27) ________ is employees' general belief that their organization values their contribution and cares about their well-being.

A) Job involvement

B) Organizational commitment

C) Perceived organizational support

D) Organizational citizenship

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

28) "Cody has retired on the job" is an expression used to describe ________.

A) a person approaching full retirement age

B) an employee who is disengaged

C) someone who draws retirement income while continuing to work

D) a person on extended medical leave

Answer: B

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Application

29) Mary dislikes having to convince prospective customers to buy products that she believes are inferior to others in the market. However, she has sales targets for all products, superior or otherwise, that she must meet in order to receive her commission. Although Mary tries to meet the target sales for all products, she is torn between her beliefs and the actions she must take. This inconsistency or incompatibility is known as ________.

A) negative feedback

B) difficult objectives

C) cognitive dissonance

D) management by objectives

Answer: C

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Application

30) The cognitive dissonance theory proposes that the intensity of the desire to reduce dissonance is determined by ________.

A) importance, influence, and rewards

B) resources, commitment, and organizational structure

C) stability, position, and power

D) awareness, status, and punishments

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

31) The regular use of ________ can alert managers to potential problems and employees' intentions early enough to do something about them.

A) employee engagement

B) performance incentives

C) employee benefit plans

D) attitude surveys

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

32) Research indicates that satisfied employees have lower levels of turnover while dissatisfied employees have higher levels of turnover.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

33) Perceived organizational support is the degree to which an employee identifies with a particular organization and its goals.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

34) Low levels of perceived organizational support lead to lower turnover.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

35) The cognitive component of an attitude refers to the beliefs, opinions, knowledge, or information held by a person.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

36) Job satisfaction tends to increase as income increases.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

37) Satisfaction with one's job does not necessarily lead to lower absenteeism

Answer: TRUE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

38) Individuals who experience low job satisfaction are more likely to leave their jobs than individuals with high job satisfaction.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

39) An effective way to increase the job satisfaction of customer service representatives is to increase the level of satisfaction among customers.

Answer: TRUE

Diff: 2

AACSB: Reflective thinking; Analytical thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

40) Feelings of fair treatment impact an employee's job satisfaction.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

41) Job satisfaction is a better predictor of voluntary turnover than organizational commitment.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

42) Employees with a high level of job involvement strongly identify with and really care about the kind of work they do.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

43) Highly engaged employees tend to have higher absenteeism but work harder when they are present.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

44) Cognitive dissonance is any incompatibility or inconsistency between attitudes or between behavior and attitudes.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

45) Define attitudes. List and discuss the three components of attitudes and include an example of a statement that describes each component to support your answer.

Answer: Attitudes are evaluative statements — either favorable or unfavorable — concerning objects, people, or events. They reflect how an individual feels about something. When a person says, "I like my job," he or she is expressing an attitude about work. The three components that make up attitudes are cognition, affect, and behavior. The cognitive component of an attitude is made up of the beliefs, opinions, knowledge, or information held by a person. The belief that "discrimination is wrong" illustrates cognition. The affective component of an attitude is the emotional or feeling part of an attitude. This component would be reflected by the statement, "I don't like Jon because he discriminates against minorities." Finally, affect can lead to behavioral outcomes. The behavioral component of an attitude refers to an intention to behave in a certain way toward someone or something. For instance, "I might choose to avoid Jon because of my feelings about him" is an example of the behavioral component of an attitude.

Diff: 3

AACSB: Written and oral communication; Analytical thinking

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Application

46) Explain the three components of attitude. Give an example that incorporates all three elements.

Answer: An attitude is made up of cognitive, affective, and behavioral components. The cognitive component refers to the beliefs, opinions, knowledge, or information held by a person. The affective component is the emotional or feeling part. The behavioral component refers to an intention to behave in a certain way toward someone or something.

[Students' examples will vary but must include all three components.] For example, Mary may believe the use of profanity has no place in business (cognitive). John tends to use profanity profusely so Mary dislikes John (affective). As a result, Mary avoids John (behavioral).

Diff: 3

AACSB: Reflective thinking; Application of knowledge; Written and oral communication

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

47) Explain cognitive dissonance theory in brief.

Answer: Cognitive dissonance theory sought to explain the relationship between attitudes and behavior. Cognitive dissonance is any incompatibility or inconsistency between attitudes or between behavior and attitudes. The theory argued that inconsistency is uncomfortable and that individuals will try to reduce the discomfort and thus, the dissonance. How people cope with cognitive dissonance depends on several factors. The theory proposed that how hard we'll try to reduce dissonance is determined by three things: (1) the importance of the factors creating the dissonance, (2) the degree of influence the individual believes he or she has over those factors, and (3) the rewards that may be involved in dissonance.

If the factors creating the dissonance are relatively unimportant, the pressure to correct the inconsistency will be low. However, if those factors are important, individuals may change their behavior, conclude that the dissonant behavior isn't so important, change their attitude, or identify compatible factors that outweigh the dissonant ones.

How much influence individuals believe they have over the factors also affects their reaction to the dissonance. If they perceive the dissonance is something about which they have no choice, they won't be receptive to attitude change or feel a need to do so. If, for example, the dissonance-producing behavior was required as a result of a manager's order, the pressure to reduce dissonance would be less than if the behavior had been performed voluntarily. Although dissonance exists, it can be rationalized and justified by the need to follow the manager's orders-that is, the person had no choice or control.

Finally, rewards also influence the degree to which individuals are motivated to reduce dissonance. Coupling high dissonance with high rewards tends to reduce the discomfort by motivating the individual to believe that there is consistency.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 15.2: Explain the role that attitudes play in job performance

Classification: Concept

48) In the Myers-Briggs Type Indicator (MBTI), "sensing" personality types are those who ________.

A) like solving new problems and dislike doing the same thing over and over again

B) use reason and logic to handle problems

C) have a high need for closure and show patience with routine details

D) see the big picture and dislike routine

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

49) As a manager, if you prefer to have a harmonious work environment and dislike reprimanding your subordinates, you would probably score high on the ________ aspect of the MBTI®.

A) perception

B) thinking

C) intuition

D) feeling

Answer: D

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

50) Which one of the following is true according to the MBTI®?

A) Introverted types are practical and prefer routine and order.

B) Feeling types use reason and logic to handle problems.

C) Perceiving types are rigid and structured.

D) Judging types want control and prefer their world to be ordered.

Answer: D

Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

51) If your boss could be described as flexible, adaptable, and tolerant, he or she would probably score high on which one of the following aspects of the MBTI®?

A) extraversion

B) sensing

C) feeling

D) perceiving

Answer: D

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 15.3: Describe different personality theories

Classification: Application

52) If you are a good planner and purposeful, you would probably score high on the ________ trait of MBTI®.

A) thinking

B) perceiving

C) introversion

D) judging

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

53) Sandy is very good at precise work. She does not tire of repetitive work as easily as some of the others. However, when faced with a new problem that requires an innovative solution, her performance is not satisfactory. Sandy's personality is likely to be classified as a(n) ________ type.

A) sensing

B) feeling

C) introvert

D) intuitive

Answer: A

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.3: Describe different personality theories

Classification: Application

54) Alan's temperament is not well-suited to being a researcher. He tends to dislike doing the same thing twice and has no patience to sort out information step-by-step. As a result, he often jumps to conclusions. Alan is most likely a(n) ________ type of personality.

A) sensing

B) feeling

C) introversion

D) intuition

Answer: D

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.3: Describe different personality theories

Classification: Application

55) George gets along well with most people in the team. He is good at his job but needs to be reassured once in a while. Another of George's traits is that he is always trying to keep everyone happy. George can be described as a(n) ________ personality.

A) sensing

B) feeling

C) introverted

D) intuitive

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.3: Describe different personality theories

Classification: Application

56) Doug is purposeful and an excellent planner. One thing that his team admires him for is his ability to sift through a whole lot of information to extract precisely what is needed for a job at hand. He is also a quick decision maker. Which one of the following personality types does Doug fit into?

A) sensing

B) perceptive

C) extraverted

D) judging

Answer: D

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.3: Describe different personality theories

Classification: Application

57) The Big Five Model of personality includes ________.

A) intuition

B) judgment

C) perception

D) extraversion

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

58) In the Big Five Model of personality, ________ refers to the degree to which someone is good-natured, cooperative, and trusting.

A) extraversion

B) agreeableness

C) conscientiousness

D) emotional stability

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

59) In the Big Five Model of personality, conscientiousness refers to ________.

A) the degree to which someone is calm, enthusiastic, and secure (positive) or tense, nervous, depressed, and insecure (negative)

B) the degree to which someone is sociable, talkative, assertive, and comfortable in relationships with others

C) the degree to which someone is reliable, responsible, dependable, persistent, and achievement oriented

D) the degree of influence the individual believes he or she has over certain factors

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

60) According to the Big Five Model of personality, a person who has a wide range of interests and is imaginative, fascinated with novelty, artistically sensitive, and intellectual is described as ________.

A) conscientious

B) extraverted

C) emotionally stable

D) open to experience

Answer: D

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

61) Darren enjoys many genres of music and art. He has visited several European countries. It is very likely Darren is high in ________.

A) emotional stability

B) openness to experience

C) conscientiousness

D) agreeableness

Answer: B

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 15.3: Describe different personality theories

Classification: Application

62) It is very difficult to ruffle Doreen's feathers. She has been called a rock, steadfast, slow to anger, calm in the middle of the storm. Doreen is high in ________.

A) emotional stability

B) sensing

C) conscientiousness

D) thinking

Answer: A

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 15.3: Describe different personality theories

Classification: Application

63) A manager makes decisions very quickly and requires little information for making the decisions. Which of the following is a likely reason for this?

A) The manager has low self-esteem.

B) The manager is high in self-management.

C) The manager is high in emotional stability.

D) The manager is high in risk-taking.

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

64) When coworkers need help, they ask Edwina. She seems to know more about the job than everyone. She graduated with high honors from college and continues to learn all she can about a variety of interests. Edwina would score high in ________.

A) openness to experience

B) perception

C) thinking

D) conscientiousness

Answer: D

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 15.3: Describe different personality theories

Classification: Application

65) Edward is the cheerleader type, always smiling, never makes an unkind statement, always looks for the good in people and situations. Edward is high in ________.

A) emotional stability

B) feeling

C) agreeableness

D) perception

Answer: C

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 15.3: Describe different personality theories

Classification: Application

66) If you believe that you control your own destiny, which one of the following personality traits are you likely to possess?

A) external locus of control

B) risk aversion

C) high self-esteem

D) internal locus of control

Answer: D

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

67) A person who believes that what happens to him is due to luck or chance is said to have a(n) ________.

A) internal locus of control

B) Machiavellian personality

C) external locus of control

D) self-monitoring personality

Answer: C

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

68) According to research, employees who have a high internal locus of control ________.

A) exhibit more satisfaction with their jobs than externals

B) are more alienated from their work setting than externals

C) are less involved in their jobs as compared to externals

D) blame their bosses for poor performance more often than externals

Answer: A

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

69) The words "I am the master of my fate, I am the captain of my soul" are consistent with someone who ________

A) is high in openness to experience

B) has an internal locus of control

C) has an external locus of control

D) is out of control

Answer: B

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 15.3: Describe different personality theories

Classification: Application

70) Peter, an assistant manager, exhibits a distinct lack of emotional involvement with his colleagues and subordinates. His entire focus is on achieving the goals he sets, no matter what course he has to take to get there. These traits lead an observer to conclude that Peter ________.

A) is high in Machiavellianism

B) has low self-esteem

C) is high in self-monitoring

D) has an internal locus of control

Answer: A

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.3: Describe different personality theories

Classification: Application

71) An individual who is high in ________ is pragmatic, maintains emotional distance, and believes that ends can justify means.

A) self-esteem

B) Machiavellianism

C) self-monitoring

D) risk taking

Answer: B

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

72) Which one of the following is true of a person who believes that "the ends justify the means"?

A) He is likely to be low on self-confidence.

B) He is likely to be high in Machiavellianism.

C) He is likely to have an external locus of control.

D) He is likely to be risk averse.

Answer: B

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

73) Though clearly capable, Martina does not seem very confident of herself. She is always unsure of whether she can handle assignments that are difficult and as a result ends up choosing jobs that are fairly straightforward and involve routine work. She is also susceptible to evaluations from other people. Martina seems to have ________.

A) high cognitive dissonance

B) a high Machiavellianism score

C) low self-monitoring

D) low self-esteem

Answer: D

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 15.3: Describe different personality theories

Classification: Application

74) If you like yourself, then your personality would be described as having ________.

A) an internal locus of control

B) a high Machiavellianism score

C) high self-esteem

D) an external locus of control

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

75) People with high self-esteem ________.

A) are more prone to conform to the beliefs of those they respect

B) are more likely to seek approval from others

C) are more likely to take unpopular stands

D) are more susceptible to external influence

Answer: C

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

76) ________ is a personality trait that measures an individual's ability to adjust his or her behavior according to external situational factors.

A) Self-awareness

B) Self-esteem

C) Self-monitoring

D) Self-management

Answer: C

Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

77) A person who can adapt and adjust behavior to external factors has ________.

A) low self-esteem

B) an internal locus of control

C) high self-monitoring

D) high risk-taking ability

Answer: C

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

78) Sarah, the floor supervisor, seems to be a different person depending on whom she is with and what the situation demands. She has the ability to adjust her behavior as and when required. This indicates that she ________.

A) has low self-esteem

B) is low on Machiavellianism

C) has a high need for affiliation

D) is high in self-monitoring

Answer: D

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.3: Describe different personality theories

Classification: Application

79) Kevin is a whirlwind as a research and development supervisor. His colleagues are surprised that even though he makes decisions very quickly and always with less information than others, his decisions are as good as anybody else's. This information implies that Kevin has ________.

A) high intuition

B) high Machiavellianism

C) high risk-taking ability

D) low cognitive dissonance

Answer: C

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.3: Describe different personality theories

Classification: Application

80) Individuals with a Type ________ personality impose deadlines on themselves, generally emphasizing quantity over quality.

A) A

B) B

C) X

D) Y

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

81) People who identify opportunities, show initiative, take action, and persevere until meaningful change occurs are said to have ________ personalities.

A) proactive

B) self-aware

C) reactive

D) agreeable

Answer: A

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

82) The rest of the world sees problems; Martin sees opportunity. He made money in real estate and lost it when the recession hit. But soon he found another way to earn a living and has become wealthy again. Martin is high in ________.

A) self-esteem

B) Machiavellianism

C) positive psychological capital

D) resilience

Answer: D

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 15.3: Describe different personality theories

Classification: Application

83) Emotional intelligence has been shown to be ________.

A) negatively related to job performance at all levels

B) negatively related to job performance in middle management only

C) positively related to job performance only in mechanistic organizations

D) positively related to job performance at all levels

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

84) The ability to sense how others are feeling is known as ________.

A) agreeableness

B) empathy

C) sympathy

D) relationship management

Answer: B

Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

85) Holland's theory proposes that satisfaction is highest and turnover lowest when ________.

A) the locus of control is internal

B) an employee is social and realistic

C) personality and occupation are compatible

D) an employee can adjust behavior to external factors

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

86) What is a key point of Holland's theory?

A) There are no intrinsic differences in personality among individuals.

B) All jobs are relatively the same, it is personality types that differ.

C) People in job environments compatible with their personality types should be more satisfied.

D) Employee turnover is highest when personality and occupation are compatible.

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

87) Bridget prefers rule-regulated, orderly, and unambiguous activities. She doesn't have a lot of imagination but could be described as conforming and efficient. Which one of the following describes Bridget's personality?

A) anti-social

B) dull

C) conservative

D) conventional

Answer: D

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 15.3: Describe different personality theories

Classification: Application

88) There is ample evidence to support the validity of the Myers-Briggs Type Indicator as a measure of personality.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

89) Extraversion is the degree to which someone is sociable, talkative, assertive, and comfortable in relationships with others.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

90) In the Big Five Model, emotional security was found to be positively related to job performance.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

91) Understanding the personality traits assessed by the MBTI® helps managers understand the way people interact and solve problems.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

92) The one trait most likely to predict job performance is emotional stability.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

93) A person who rates as being high in Machiavellianism would use any means to accomplish a task.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

94) Individuals with low self-esteem are more susceptible to external influence than are people with high self-esteem.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

95) High self-monitors can't adjust their behavior and there's high behavioral consistency between who they are and what they do.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

96) Emotional intelligence appears to be relevant for positions that must work in isolation.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

97) Matching personalities of employees with the requirements of particular jobs leads to organizational success.

Answer: TRUE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

98) Describe the Big Five Model. List and discuss the five personality traits that are based on the Big Five Model of personality.

Answer: In recent years, research has shown that the five basic personality dimensions of the Big Five Model underlie all others and encompass most of the significant variation in human personality. The Big Five provide more than just a personality framework. Research has shown that important relationships exist between these personality dimensions and job performance.

a. Extraversion-the degree to which someone is sociable, talkative, and assertive.

b. Agreeableness-the degree to which someone is good-natured, cooperative, and trusting.

c. Conscientiousness-the degree to which someone is responsible, dependable, persistent, and achievement oriented.

d. Emotional stability-the degree to which someone is calm, enthusiastic, and secure (positive) or tense, nervous, depressed, and insecure (negative).

e. Openness to experience-the degree to which someone is imaginative, artistically sensitive, and intellectual.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

99) In a short essay, list and discuss five personality traits (not the Big Five) that have proven to be powerful in explaining individual behavior in organizations.

Answer:
a. People with an internal locus of control believe that they control their own fate. Those with an external locus of control see themselves as pawns, believing that what happens to them in their lives is due to luck or chance. Research evidence indicates that employees who rate high on externality are less satisfied with their jobs, more alienated from the work setting, and less involved in their jobs than are those who rate high on internality.

b. A high-Machiavellian person is pragmatic, maintains emotional distance, and believes that ends can justify means. In jobs that require bargaining skills or that have substantial rewards for winning, high Machs are productive. In jobs in which ends do not justify the means or that lack absolute measures of performance, it's difficult to predict the performance of high Machs.

c. People differ in the degree to which they like themselves. This trait, called self-esteem is directly related to expectations for success. High SEs believe they possess the ability to succeed at work. High SEs will take more risks in job selection and are more likely to choose unconventional jobs than are people with low SE. High SEs are more satisfied with their jobs.

d. High self-monitors are very sensitive to external cues and can behave differently in different situations. They are capable of presenting striking contradictions between their public persona and their private selves. Low self-monitors cannot adjust their behavior. They tend to display their true dispositions and attitudes in every situation, and there's high behavioral consistency between who they are and what they do.

e. People differ in their willingness to take chances. Differences in the propensity to assume risk have been shown to affect how long it takes managers to make a decision and how much information they require before making their choice. To maximize organizational effectiveness, managers should try to align employee risk-taking propensity with specific job demands.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 15.3: Describe different personality theories

Classification: Concept

100) ________ is the process of organizing and interpreting sensory impressions to give meaning to the environment.

A) Attribution

B) Selection

C) Cognition

D) Perception

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Concept

101) ________ theory explains how we judge people differently depending on what meaning we ascribe to a given behavior.

A) Perception

B) Behavior

C) Attribution

D) Stereotype

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Concept

102) If everyone who's faced with a similar situation responds in the same way, we can say the behavior shows ________.

A) reliability

B) consistency

C) consensus

D) internal attribution

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Concept

103) People say she will be late for her own funeral. It doesn't matter whether it's a team meeting or a meeting with her son's teacher, Malinda will be late. But she always has a plausible reason, one that is never her fault. Malinda's behavior shows ________.

A) high distinctiveness

B) low distinctiveness

C) high consensus

D) low consensus

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Application

104) People in the accounting department generally arrive 15 minutes early. So does Valerie, who is late today. This situation shows ________.

A) high consensus

B) low consensus

C) high consistency

D) low consistency

Answer: A

Diff: 3

AACSB: Analytical thinking; Application of knowledge

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Application

105) Underestimating the influence of external factors and overestimating the influence of internal factors when making judgments about others is known as the ________.

A) fundamental attribution error

B) self-serving bias

C) locus of control error

D) halo effect

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Concept

106) "He could do it if he wanted to. He just doesn't like that part of his job, that's all." A statement like this from a supervisor indicates ________.

A) locus of control error

B) the horn effect

C) a halo effect

D) a fundamental attribution error

Answer: D

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Application

107) ________ is the tendency for individuals to attribute their own successes to internal factors such as ability or effort while putting the blame for personal failure on external factors such as luck.

A) Locus of control error

B) Stereotyping

C) Fundamental attribution error

D) Self-serving bias

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Concept

108) In ________, the observer's perception of others is influenced more by the observer's own characteristics than by those of the person observed.

A) stereotyping

B) self-serving bias

C) assumed similarity

D) the halo effect

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Concept

109) James, a new manager, is a very hard-working. He believes that people who are hardworking will always make sure that the work gets done on time. Even when he is out of the office, he supposes that his subordinates are working diligently because he works diligently most of the time. James's perceptions of his employees are based on ________.

A) stereotyping

B) selective perception

C) halo effect

D) assumed similarity

Answer: D

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Application

110) Anne prefers one-page memos with only the main points of the issue. As a manager, she has limited amounts of time to read about internal problems. So when she prepares memos for her boss, she provides a brief outline of the situation to spare her boss the agony of having to read the boring details. Anne has succumbed to ________.

A) the liking effect

B) assumed similarity

C) the halo effect

D) stereotyping

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Application

111) When people judge someone on the basis of their perception of a group to which that person belongs, they are using the shortcut called ________.

A) stereotyping

B) self-serving bias

C) assumed similarity

D) the halo effect

Answer: A

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Concept

112) "Everyone knows Plutonians are sneaky little wretches who will steal you blind if you aren't careful. Polly is a Plutonian. Therefore, Polly is a thief." This line of reasoning is typical of ________.

A) group association

B) assumed similarity

C) stereotyping

D) the halo effect

Answer: C

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Application

113) Bill, a manager at a consulting firm, has been keenly analyzing the performance of a new recruit who turns out to be extremely intelligent. He concludes that she will be a good manager in the future even though her interpersonal skills are not half as impressive. This conclusion on Bill's part seems to be the result of ________.

A) stereotyping

B) selective perception

C) the halo effect

D) assumed similarity

Answer: C

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Application

114) By using ________, we form a general impression about a person based on only a single characteristic, such as intelligence or appearance.

A) stereotyping

B) selectivity

C) the halo effect

D) assumed similarity

Answer: C

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Concept

115) During the interview Ken was so impressed with Barbie's knowledge of aesthetic engineering he offered her the job on the spot. Unfortunately her job performance did not meet his expectations. Ken may have fallen victim to ________.

A) selective perception

B) stereotyping

C) assumed similarity

D) the halo effect

Answer: D

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Application

116) There is no reality beyond perception; we interpret what we see and call it reality.

Answer: TRUE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Concept

117) The age of the perceiver can influence the perceiver's perceptions.

Answer: TRUE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Concept

118) Consensus refers to whether an individual displays different behaviors in different situations.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Concept

119) When we make judgments about the behavior of other people, we tend to underestimate the influence of external factors and to overestimate the influence of internal factors. This tendency is called the self-serving bias.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Concept

120) "All attractive people are productive. Abigail is attractive; therefore, Abigail is productive." This is an example of the halo effect.

Answer: FALSE

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Application

121) In a short essay, list and discuss three shortcuts frequently used in judging others. Discuss the impact these shortcuts have on the management of employees.

Answer: Perceiving and interpreting people's behavior is a lot of work, so we use shortcuts to make the task more manageable. These techniques can be valuable when they let us make accurate interpretations quickly and provide valid data for making predictions. However, they aren't perfect.

It's easy to judge others if we assume that they're similar to us. In assumed similarity, the observer's perception of others is influenced more by the observer's own characteristics than by those of the person observed.

When we judge someone on the basis of our perception of a group he or she is part of, stereotyping is the shortcut being used.

When individuals form a general impression about a person on the basis of a single characteristic, such as intelligence, sociability, or appearance, the halo effect is the influencing factor.

Managers need to recognize that their employees react to perceptions, not to reality. So whether a manager's appraisal of an employee is actually objective and unbiased or whether the organization's wage levels are among the highest in the community is less relevant than what employees perceive them to be. If individuals perceive appraisals to be biased or wage levels as low, they will behave as if those conditions actually exist. Employees organize and interpret what they see, so there is always the potential for perceptual distortion.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 15.4: Describe perception and factors that influence it

Classification: Concept

122) Operant conditioning argues that ________.

A) behavior is learned through observation

B) all behavior has unintended consequences

C) behavior patterns are established in childhood

D) behavior is a function of its consequences

Answer: D

Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Concept

123) ________ behavior is voluntary or learned behavior.

A) Reflexive

B) Dissonant

C) Operant

D) Reactive

Answer: C

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Concept

124) Donna has just moved to the city from a small town and gets a job as an assistant in a law firm. Not being very familiar with the way things work in the corporate world, she watches her colleagues closely and tries to learn from their mistakes and achievements. This can be described as ________.

A) motor reproduction

B) positive reinforcement

C) reflexive learning

D) social learning

Answer: D

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Application

125) The influence of models depends on how well an individual remembers the model's behavior. This refers to the individual's ________.

A) retention process

B) motor reproduction process

C) attentional process

D) observational skills

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Concept

126) After watching a behavior in a social learning situation, a person can demonstrate learning by performing the behavior. This is known as learning by ________.

A) retention

B) motor reproduction

C) operant conditioning

D) reinforcement

Answer: B

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Concept

127) When a manager molds an individual's behavior by guiding his or her learning in graduated steps, he is using ________.

A) retention processes

B) motor reproduction processes

C) programmed learning

D) shaping processes

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Concept

128) If an employee does not exhibit a desired behavior, a manager might use ________.

A) negative reinforcement to increase the recurrence of the behavior

B) shaping to guide the employee to learn the desired behavior

C) positive reinforcement by reducing the threat of a punishment

D) programmed learning to encourage positive results

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Concept

129) "Any additional violations of company policy will result in escalating disciplinary action up to and including termination." This statement found on many corrective action forms, is an example of ________.

A) positive reinforcement

B) negative reinforcement

C) punishment

D) extinction

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Application

130) She was only three but already had a temper. Her favorite outburst was to stomp her foot. So her mother made her stomp and stomp and stomp until there was no more stomping left in her. This mother was using ________ to alter her daughter's behavior.

A) positive reinforcement

B) negative reinforcement

C) punishment

D) extinction

Answer: C

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Application

131) Eliminating any reinforcement that's maintaining an undesirable behavior is called ________.

A) elimination

B) extinction

C) punishment

D) extraction

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Concept

132) The toddler knew if he held his breath his parents would yield to his demands. But this time they returned to their newspapers and gave the child no further notice. These parents were engaging in ________.

A) positive reinforcement

B) negative reinforcement

C) punishment

D) extinction

Answer: D

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Application

133) Operant behavior is reflexive or unlearned behavior.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Concept

134) Operant conditioning happens when we take any sort of action.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Concept

135) The influence that models have on an individual is determined by the amount of attention the model gives to the learner.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Concept

136) Both positive and negative reinforcement result in learning.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Concept

137) Define learning and explain the two learning theories that are relevant to understanding how and why individual behavior occurs.

Answer: Learning is any relatively permanent change in behavior that occurs as a result of experience. The two learning theories relevant to understanding how and why individual behavior occurs are operant conditioning and social learning. Operant conditioning argues that behavior is a function of its consequences. People learn to behave to get something they want or to avoid something they don't want. Operant behavior describes voluntary, or learned, behavior in contrast to reflexive or unlearned behavior. The tendency to repeat learned behavior is influenced by the reinforcement or lack of reinforcement that happens as a result of the behavior. Reinforcement, therefore, strengthens a behavior and increases the likelihood that it will be repeated. The view that we can learn both through observation and direct experience is called social learning theory. The influence of others is central to the social learning viewpoint. The amount of influence that these models will have on an individual is determined by four processes: attentional processes, retention processes, motor reproduction processes, and reinforcement processes.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Concept

138) Richard is the manager of the sales department in his company. He notices that several of the salespeople reporting to him are taking it easy. Their focus is to just meet the sales target and take no extra initiative to improve sales or their individual performances. As a result, the department's performance is declining. Explain how Richard can encourage his salespeople to improve their performances using the shaping techniques.

Answer: Student answers may vary.

The tendency to repeat learned behavior is influenced by reinforcement or lack of reinforcement that happens as a result of the behavior. Reinforcement strengthens a behavior and increases the likelihood that it will be repeated. Lack of reinforcement weakens a behavior and lessens the likelihood that it will be repeated.

When a behavior is followed by something pleasant, it's called positive reinforcement. Positive reinforcement increases the likelihood that the desired behavior will be repeated. To positively reinforce good performances, Richard can offer an incentive for each sale above a certain target.

Rewarding a response by eliminating or withdrawing something unpleasant is negative reinforcement. To negatively reinforce good performances, Richard can offer to do away with penalties for tardiness. The desired behavior (better performance) is being encouraged by the withdrawal of something unpleasant (penalties for tardiness).

Punishment penalizes undesirable behavior and will eliminate it. To use punishment, Richard can penalize all salespeople who sell below a specified target each month.

Eliminating any reinforcement that's maintaining a behavior is called extinction. When a behavior isn't reinforced, it gradually disappears. He could analyze the situation to find out what encourages the salespeople to perform poorly and then use extinction to eliminate the cause of the poor performance. However, as Richard is trying to encourage a positive behavior, he might not be able to use extinction.

Both positive and negative reinforcement result in learning. They strengthen a desired behavior and increase the probability that the desired behavior will be repeated. Both punishment and extinction also result in learning but do so by weakening an undesired behavior and decreasing its frequency.

Diff: 3

AACSB: Analytical thinking; Written and oral communication

Learning Obj: LO 15.5: Discuss learning theories and their relevance in shaping behavior

Classification: Application

2
Copyright © 2018 Pearson Education, Inc.

