Essentials of Organizational Behavior, 11e (Robbins/Judge)

Chapter 4 Personality and Values

1) According to Gordon Allport, _______ is defined as "the dynamic organization within the individual of those psychophysical systems that determine his unique adjustments to his environment."

A) cognitive dissonance

B) emotional contagion

C) personality

D) emotional intelligence

E) emotional labor

Answer: C

Explanation: C) The definition of personality we most frequently use was produced by Gordon Allport nearly 70 years ago. He said personality is "the dynamic organization within the individualof those psychophysical systems that determine his unique adjustments to his environment."

Diff: 1
Page Ref: 41

Objective: Personality

Quest. Category: Concept/Definitional

LO: 1

2) ________ is the sum total of ways in which an individual reacts to and interacts with others.

A) Talent

B) Skill

C) Knowledge

D) Intelligence

E) Personality

Answer: E

Explanation: E) Personality is the sum total of ways in which an individual reacts to and interacts with others.

Diff: 1
Page Ref: 41

Objective: Personality Determinants

Quest. Category: Concept/Definitional

LO: 1

3) Which of the following statements is true about personality?

A) Personality is independent of the environmental factors.

B) Personality is static.

C) The most common means of measuring personality is through personal interviews.

D) Personality is not affected by hereditary factors.

E) Personality is the sum total of ways in which an individual reacts to and interacts with others.

Answer: E

Explanation: E) Personality is the sum total of ways in which an individual reacts to and interacts with others. Personality appears to be a result of both hereditary and environmental factors and it changes over time. We most often describe personality in terms of the measurable traits a person exhibits. The most common means of measuring personality is through self-report surveys.

Diff: 2
Page Ref: 42

Objective: Personality

Quest. Category: Concept/Definitional

LO: 1

4) The most common means of measuring personality is through ________.

A) in-depth interview

B) self-report surveys

C) focus group

D) case studies

E) factor analysis

Answer: B

Explanation: B) The most common means of measuring personality is through self-report surveys.

Diff: 2
Page Ref: 42

Objective: Boomers

Quest. Category: Concept/Definitional

LO: 1

5) According to research, which of the following factors is most likely to influence personality than others?

A) education

B) heredity

C) friends

D) moods

E) economic background

Answer: B

Explanation: B) Personality appears to be a result of both hereditary and environmental factors. However, research has tended to support the importance of heredity over the environment.

Diff: 2
Page Ref: 42

Objective: Xers

Quest. Category: Concept/Definitional

LO: 2

6) According to the Myers-Briggs Type Indicator (MBTI) classification, people belonging to the "________" type are practical and prefer routine and order.

A) sensing

B) introverted

C) feeling

D) perceiving

E) extraverted

Answer: A

Explanation: A) According to the Myers-Briggs Type Indicator (MBTI) classification, people belonging to the sensing type are practical and prefer routine and order. Feeling types rely on their personal values and emotions while handling problems. Perceiving types are flexible and spontaneous. Extraverted individuals are outgoing, sociable, and assertive. Introverts are quiet and shy.

Diff: 2
Page Ref: 43

Objective: Nexters

Quest. Category: Concept/Definitional

LO: 2

7) According to the Myers-Briggs Type Indicator (MBTI) classification, people belonging to the "________" type are flexible and spontaneous.

A) thinking

B) extraverted

C) introverted

D) feeling

E) perceiving

Answer: E

Explanation: E) According to the Myers-Briggs Type Indicator (MBTI) classification, people blonging to the perceiving type are flexible and spontaneous. Feeling types rely on their personal values and emotions while handling problems. Extraverted individuals are outgoing, sociable, and assertive. Introverts are quiet and shy. Thinking types use reason and logic to handle problems.

Diff: 2
Page Ref: 43

Objective: Nexters

Quest. Category: Concept/Definitional

LO: 2

8) According to the Myers-Briggs Type Indicator (MBTI) classification, people belonging to the "judging" type ________.

A) are quiet and shy

B) rely on unconscious processes and look at the "big picture"

C) want control and prefer their world to be ordered and structured

D) are outgoing, sociable, and assertive

E) rely on their personal values and emotions

Answer: C

Explanation: C) According to the Myers-Briggs Type Indicator (MBTI) classification, people belonging to the judging type want control and prefer their world to be ordered and structured.

Diff: 2
Page Ref: 43

Objective: Generational Values

Quest. Category: Concept/Definitional

LO: 2

9) According to the Myers-Briggs Type Indicator (MBTI) classification, people belonging to the "intuitive" type ________.

A) are flexible and spontaneous

B) are outgoing, sociable, and assertive

C) rely on unconscious processes and look at the "big picture"

D) want control and prefer their world to be ordered and structured

E) rely on their personal values and emotions

Answer: C

Explanation: C) According to the Myers-Briggs Type Indicator (MBTI) classification, people belonging to the intuitive type rely on unconscious processes and look at the "big picture."

Diff: 2
Page Ref: 43

Objective: Nexters

Quest. Category: Concept/Definitional

LO: 2

10) According to the Myers-Briggs Type Indicator (MBTI) classification, people belonging to the ________ type are visionaries. They usually have original minds and great drive for their own ideas and purposes. They are skeptical, critical, independent, determined, and often stubborn.

A) ESTJ

B) INTJ

C) ENTP

D) ISTJ

E) ESFP

Answer: B

Explanation: B) According to the Myers-Briggs Type Indicator (MBTI) classification, people belonging to the INTJ (Introverted, Intuitive, Thinking, Judging) type are visionaries. They usually have original minds and great drive for their own ideas and purposes. They are skeptical, critical, independent, determined, and often stubborn.

Diff: 1
Page Ref: 43

Objective: Nexters

Quest. Category: Concept/Definitional

LO: 2

11) The Myers-Briggs Type Indicator classifies people in all of the following categories except ________.

A) extroverted/introverted

B) sensing/intuitive

C) perceiving/judging

D) independent/dependent

E) thinking/feeling

Answer: D

Explanation: D) In the Myers-Briggs Type Indicator, individuals are classified as extroverted or introverted (E or I), sensing or intuitive (S or N), thinking or feeling (T or F), and judging or perceiving (J or P). Therefore, independent/dependent is not an MBTI classification.

Diff: 2
Page Ref: 43

Objective: Myers-Briggs Type Indicator Classifications

Quest. Category: Concept/Definitional

LO: 2

12) What does the Myers-Briggs Type Indicator classification of "E or I" stand for?

A) extroverted/intuitive

B) emotional/introverted

C) extroverted/introverted

D) emotional/intuitive

E) empathetic/innovative

Answer: C

Explanation: C) In the Myers-Briggs Type Indicator, individuals are classified as extroverted or introverted (E or I), sensing or intuitive (S or N), thinking or feeling (T or F), and judging or perceiving (J or P). Therefore independent/dependent is not an MBTI classification.

Diff: 1
Page Ref: 43

Objective: Myers-Briggs Type Indicator Classifications

Quest. Category: Concept/Definitional

LO: 2

13) What does the Myers-Briggs Type Indicator classification of "S or N" stand for?

A) sensing/intuitive

B) social/thinking

C) stable/intuitive

D) sensing/thinking

E) stable/innovative

Answer: A

Explanation: A) In the Myers-Briggs Type Indicator, individuals are classified as extroverted or introverted (E or I), sensing or intuitive (S or N), thinking or feeling (T or F), and judging or perceiving (J or P). Therefore independent/dependent is not an MBTI classification.

Diff: 1
Page Ref: 43

Objective: Myers-Briggs Type Indicator Classifications

Quest. Category: Concept/Definitional

LO: 2

14) An individual who is described as an ESTJ (Extraverted, Sensing, Thinking, Judging) on the Myers-Briggs Type Indicator can be best described as a(n) ________.

A) visionary

B) conceptualizer

C) innovator

D) organizer

E) leader

Answer: D

Explanation: D) ESTJs (extroverted, sensing, thinking, judging), are organizers. They are realistic, logical, analytical, and decisive and have a natural head for business or mechanics. They like to organize and run activities.

Diff: 2
Page Ref: 43

Objective: Myers-Briggs Type Indicator Classifications

Quest. Category: Concept/Definitional

LO: 2

15) You wish to hire a person who is innovative, individualistic, versatile, and entrepreneurial. Candidates for this position would ideally have ________ classification on the Myers-Briggs Type Indicator.

A) INTJ

B) ESTJ

C) ENTP

D) ISFP

E) ESTP

Answer: C

Explanation: C) The ENTP (Extraverted, Intuitive, Thinking, Perceiving) type is a conceptualizer, innovative, individualistic, versatile, and attracted to entrepreneurial ideas. This person tends to be resourceful in solving challenging problems.

Diff: 2
Page Ref: 43

AACSB: Analytic Skills

Objective: Myers-Briggs Type Indicator Classifications

Quest. Category: Application

LO: 2

16) The ________ is the most widely used personality assessment instrument in the world.

A) Rokeach value survey

B) Raymond Cattell's 16 Personality Factors

C) Thematic Apperception test

D) Big Five personality model

E) Myers-Briggs Type Indicator

Answer: E

Explanation: E) The Myers-Briggs Type Indicator (MBTI) is the most widely used personality assessment instrument in the world. It is a 100-question personality test that asks people how they usually feel or act in particular situations.

Diff: 2
Page Ref: 43

Objective: Myers-Briggs Type Indicator

Quest. Category: Concept/Definitional

LO: 2

17) What is the major problem with the Myers-Briggs Type Indicator as a measure of personality?

A) It is very difficult to administer.

B) It forces a person to be categorized as either one type or another.

C) It does not include enough dimensions to differentiate all the variety of human personality.

D) It tends to overemphasize intuitive personality traits over analytical personality traits.

E) It is very difficult to accurately interpret.

Answer: B

Explanation: B) Evidence is mixed about the MBTI's validity as a measure of personality, with most of the evidence suggesting it is not a good indicator. One problem is that the test forces a person into either one type or another (that is, you're either introverted or extroverted). There is no in-between, though people can be both extroverted and introverted to some degree.

Diff: 2
Page Ref: 43

Objective: Myers-Briggs Type Indicator

Quest. Category: Concept/Definitional

LO: 2

18) Which of the following is not one of the five factors included in the Big Five model?

A) agreeableness

B) conscientiousness

C) intuitiveness

D) emotional stability

E) extroversion

Answer: C

Explanation: C) The big five personality factors are extraversion, agreeableness, conscientiousness, emotional stability, openness to experience. Intuitiveness is not a factor.

Diff: 2
Page Ref: 44

Objective: Big Five Personality Model

Quest. Category: Concept/Definitional

LO: 3

19) Which dimension of the Big Five model refers to an individual's propensity to defer to others?

A) conscientiousness

B) agreeableness

C) extroversion

D) openness to experience

E) emotional stability

Answer: B

Explanation: B) The agreeableness dimension refers to an individual's propensity to defer to others. Highly agreeable people are cooperative, warm, and trusting. People who score low on agreeableness are cold, disagreeable, and antagonistic.

Diff: 1
Page Ref: 44

Objective: Agreeableness

Quest. Category: Concept/Definitional

LO: 3

20) According to the Big Five Model, a person who scores ________ is easily distracted, disorganized, and unreliable.

A) low on emotional stability

B) high on openness to experience

C) low on agreeableness

D) high on extraversion

E) low on conscientiousness

Answer: E

Explanation: E) According to the Big Five Model, a person who scores low on conscientiousness is easily distracted, disorganized, and unreliable.

Diff: 2
Page Ref: 44

Objective: Values

Quest. Category: Concept/Definitional

LO: 3

21) According to the Big Five Model, people who score high on the ________ dimension are creative, curious, and artistically sensitive.

A) emotional stability

B) extroversion

C) openness to experience

D) agreeableness

E) conscientiousness

Answer: C

Explanation: C) The openness to experience dimension addresses range of interests and fascination with novelty. Extremely open people are creative, curious, and artistically sensitive.

Diff: 2
Page Ref: 44

Objective: Xers

Quest. Category: Concept/Definitional

LO: 3

22) According to the Big Five Model, a highly conscientious person is most likely to be ________.

A) gregarious, assertive, and sociable

B) nervous, anxious, depressed, and insecure

C) creative, curious, and artistically sensitive

D) responsible, organized, dependable, and persistent

E) reserved, timid, and quiet

Answer: D

Explanation: D) The conscientiousness dimension is a measure of reliability. A highly conscientious person is responsible, organized, dependable, and persistent.

Diff: 2
Page Ref: 44

Objective: Personality-Job Fit Theory

Quest. Category: Concept/Definitional

LO: 3

23) Which dimension of the Big Five model is a measure of reliability?

A) extroversion

B) agreeableness

C) conscientiousness

D) openness to experience

E) emotional stability

Answer: C

Explanation: C) The conscientiousness dimension is a measure of reliability. A highly conscientious person is responsible, organized, dependable, and persistent. Those who score low on this dimension are easily distracted, disorganized, and unreliable.

Diff: 2
Page Ref: 44

Objective: Conscientiousness

Quest. Category: Concept/Definitional

LO: 3

24) Marina loves to visit a new country every year. Her hobbies are visiting museums, painting, traveling, and learning new languages. Which dimension of the Big Five model best describes Marina, according to her hobbies?

A) extroversion

B) agreeableness

C) conscientiousness

D) openness to experience

E) emotional stability

Answer: D

Explanation: D) The openness to experience dimension addresses range of interests and fascination with novelty. Extremely open people are creative, curious, and artistically sensitive. Those at the other end of the openness category are conventional and find comfort in the familiar.

Diff: 2
Page Ref: 44

AACSB: Analytic Skills

Objective: Conscientiousness

Quest. Category: Application

LO: 3

25) ________ is as important for managers as for front-line employees and among all big five traits, this trait is most consistently related to job performance.

A) Extroversion

B) Agreeableness

C) Conscientiousness

D) Emotional stability

E) Openness to experience

Answer: C

Explanation: C) Conscientiousness is the Big Five trait most consistently related to job performance. Conscientiousness is as important for managers as for front-line employees.

Diff: 2
Page Ref: 44-45

Objective: Big Five Traits

Quest. Category: Concept/Definitional

LO: 3

26) The ________ dimension of the Big Five Model addresses range of interests and fascination with novelty.

A) agreeableness

B) conscientiousness

C) openness to experience

D) extraversion

E) emotional stability

Answer: C

Explanation: C) The openness to experience dimension addresses range of interests and fascination with novelty. Extremely open people are creative, curious, and artistically sensitive. Those at the other end of the openness category are conventional and find comfort in the familiar.

Diff: 2
Page Ref: 44

Objective: Big Five Traits

Quest. Category: Concept/Definitional

LO: 3

27) Which of the following Big Five traits is most strongly related to life satisfaction, job satisfaction, and low stress levels?

A) emotional stability

B) extroversion

C) openness to experience

D) agreeableness

E) conscientiousness

Answer: A

Explanation: A) Of the Big Five traits, emotional stability is most strongly related to life satisfaction, job satisfaction, and low stress levels. This is probably true because high scorers are more likely to be positive and optimistic in their thinking and experience fewer negative emotions.

Diff: 2
Page Ref: 45

Objective: Value Attributes

Quest. Category: Concept/Definitional

LO: 3

28) With reference to the Big Five Model, which of the following statements is true regarding highly agreeable people?

A) They tend to do better in interpersonally oriented jobs such as customer service.

B) They are less compliant and less rule abiding than those who score low on agreeableness.

C) They are more likely to engage in organizational deviance.

D) They are excellent negotiators.

E) They are especially susceptible to workplace accidents.

Answer: A

Explanation: A) Agreeable individuals tend to do better in interpersonally oriented jobs such as customer service. They also are more compliant and rule abiding and less likely to get into accidents as a result. They are also less likely to engage in organizational deviance. Agreeable individuals may be poorer negotiators; they are so concerned with pleasing others that they often don't negotiate as much for themselves as they might.

Diff: 2
Page Ref: 46

Objective: Type B Personality

Quest. Category: Concept/Definitional

LO: 3

29) Which of the following differentiates introverts from extraverts?

A) As compared to extraverts, introverts tend to be happier in their jobs and in their lives as a whole.

B) Introverts are more socially dominant than extraverts.

C) Introverts experience more positive emotions than extraverts.

D) Introverts are generally more assertive than extraverts.

E) Introverts are less impulsive than extraverts.

Answer: E

Explanation: E) As compared to introverts, extraverts tend to be happier in their jobs and in their lives as a whole. Extraverts are more socially dominant than introverts. Extraverts experience more positive emotions than introverts. Extraverts are generally more assertive than introverts. Extraverts are more impulsive than introverts.

Diff: 2
Page Ref: 45

Objective: Proactive Personality

Quest. Category: Concept/Definitional

LO: 3

30) Why are agreeable people usually less successful in their careers?

A) They aren't happy in their lives.

B) They aren't liked by superiors.

C) They don't make many friends.

D) They don't negotiate well.

E) They are prone to impulsive behavior.

Answer: D

Explanation: D) A downside of agreeableness is that it is associated with lower levels of career success (especially earnings). Agreeable individuals may be poorer negotiators; they are so concerned with pleasing others that they often don't negotiate as much for themselves as they might.

Diff: 2
Page Ref: 46

Objective: Big Five Traits

Quest. Category: Concept/Definitional

LO: 3

31) Which of the following terms indicates the degree to which people like or dislike themselves?

A) core self-evaluation

B) authoritarianism

C) self-monitoring

D) Machiavellianism

E) agreeableness

Answer: A

Explanation: A) People who have positive core self-evaluations like themselves and see themselves as effective, capable, and in control of their environment. Those with negative core self-evaluations tend to dislike themselves, question their capabilities, and view themselves as powerless over their environment.

Diff: 2
Page Ref: 46

Objective: Core Self-Evaluation

Quest. Category: Concept/Definitional

LO: 4

32) Which of the following statements is true about people with positive core self-evaluations ?

A) They set ambitious goals.

B) They lack persistance.

C) They tend to question their capabilities.

D) They view themselves as powerless over their environment.

E) They are less popular co-workers than those with negative core self-evaluation.

Answer: A

Explanation: A) People with positive core self-evaluation see more challenge in their job and attain more complex jobs. They also set more ambitious goals, are more committed to their goals, and persist longer in attempting to reach these goals. They are more popular co-workers than those with negative core self-evaluation.

Diff: 2
Page Ref: 46

Objective: Core Self-Evaluation

Quest. Category: Concept/Definitional

LO: 4

33) Which of the following personality traits indicates the degree to which a person is unemotional and pragmatic and believes that ends can justify means?

A) core self-evaluation

B) Machiavellianism

C) Type A personality

D) self-monitoring

E) Narcissism

Answer: B

Explanation: B) Machiavellianism is the degree to which an individual is pragmatic, maintains emotional distance, and believes that ends can justify means.

Diff: 2
Page Ref: 47

Objective: Machiavellianism

Quest. Category: Concept/Definitional

LO: 4

34) A high Mach would be most suited for which of the following positions?

A) a manager who leads a team of geographically distant consultants

B) a human resources manager who ensures staff firings do not place the company in legal jeopardy

C) an ombudsman who investigates consumer complaints and mediates their outcome

D) an auditor who checks that all company accounts are kept properly

E) a real estate broker negotiating the lease of large amounts of office space

Answer: E

Explanation: E) High Machs flourish (1) when they interact face to face with others rather than indirectly; (2) when the situation has a minimal number of rules and regulations, allowing latitude for improvisation; and (3) when emotional involvement with details irrelevant to winning distracts low Machs.

High Machs make good employees in jobs that require bargaining skills or that offer substantial rewards for winning (such as commissioned sales). The best job for them would be that of the broker negotiating the lease.

Diff: 2
Page Ref: 47

AACSB: Analytic Skills

Objective: Machiavellianism

Quest. Category: Application

LO: 4

35) During an annual review, Michel made the following assertion: "When I look at myself and my performance, I see that what I have achieved is outstanding and has, not surprisingly, won me the admiration and envy of most of my colleagues. I notice that everyone keeps talking about me; they are all just waiting to find out what triumph I will pull off next! In short, I don't just deserve a raise, but need one, since without me, let's face it, the place would simply fall apart." Which of the following personality traits best describes Michel's personality?

A) Type A personality

B) external locus of control

C) high-self monitoring

D) narcissistic

E) high Machiavellianism

Answer: D

Explanation: D) Michel is a narcissist. Narcissism is the tendency to be arrogant, have a grandiose sense of self-importance, require excessive admiration, and have a sense of entitlement.

Diff: 2
Page Ref: 47

AACSB: Analytic Skills

Objective: Narcissism

Quest. Category: Application

LO: 4

36) High Machs ________ than do low machs.

A) manipulate less

B) perform better in situations that have several rules and regulations

C) win less

D) are persuaded less

E) persuade others less

Answer: D

Explanation: D) High Machs manipulate more, win more, are persuaded less, and persuade others more than do low Machs. High Machs perform better in situations that have a minimal number of rules and regulations, allowing latitude for improvisation.

Diff: 2
Page Ref: 47

Objective: Narcissism

Quest. Category: Concept/Definitional

LO: 4

37) Individuals scoring ________ are highly sensitive to external cues and can behave differently in different situations.

A) low on Machiavellianism

B) high on narcissism

C) low on agreeableness

D) high on self-monitoring

E) high on conscientiousness

Answer: D

Explanation: D) Self-monitoring refers to an individual's ability to adjust his or her behavior to external, situational factors. Individuals high in self-monitoring show considerable adaptability in adjusting their behavior to external situational factors. They are highly sensitive to external cues and can behave differently in different situations.

Diff: 2
Page Ref: 48

Objective: Self-Monitoring

Quest. Category: Concept/Definitional

LO: 4

38) Individuals high in self-monitoring ________.

A) show considerable adaptability in adjusting their behavior to external situational factors

B) are pragmatic, maintain emotional distance, and believe ends can justify means

C) have a grandiose sense of self-importance, require excessive admiration, and are arrogant

D) are easily distracted, disorganized, and unreliable

E) tend to dislike themselves and view themselves as powerless over their environment

Answer: A

Explanation: A) Self-monitoring refers to an individual's ability to adjust his or her behavior to external, situational factors. Individuals high in self-monitoring show considerable adaptability in adjusting their behavior to external situational factors.

Diff: 2
Page Ref: 48

Objective: Self-Monitoring

Quest. Category: Concept/Definitional

LO: 4

39) As compared to high self-monitors, low self-monitors ________.

A) tend to be more mobile in their careers

B) pay closer attention to the behavior of others

C) receive better performance ratings

D) are less likely to emerge as leaders

E) show less commitment to their organizations

Answer: D

Explanation: D) Evidence indicates high self-monitors pay closer attention to the behavior of others and are more capable of conforming than are low self-monitors. They also receive better performance ratings, are more likely to emerge as leaders, and show less commitment to their organizations. High self-monitoring managers tend to be more mobile in their careers.

Diff: 2
Page Ref: 48

Objective: Risk-Taking

Quest. Category: Concept/Definitional

LO: 4

40) John gulps his food, is constantly spinning his pen in class, always walks quickly, gets bored with slow intellectual movies, cannot cope with leisure time and is annoyed that it's taking four and a half years to graduate from business school. Based on this information which of the following statements is most likely to be true regarding John?

A) John has a Type A personality.

B) John scores high in self-monitoring.

C) John is a narcissist.

D) John has a negative core self-evaluation.

E) John is a high Mach individual.

Answer: A

Explanation: A) Type A's are always moving, walking, and eating rapidly, feel impatient with the rate at which most events take place, strive to think or do two or more things at once, cannot cope with leisure time.

Diff: 2
Page Ref: 48-49

AACSB: Analytic Skills

Objective: Self-Monitoring

Quest. Category: Application

LO: 4

41) What term is used to describe the personality of an individual who is aggressively involved in an incessant struggle to achieve more and more in less and less time?

A) Type A personality

B) high self-monitor

C) proactive personality

D) narcissistic personality

E) high Mach personality

Answer: A

Explanation: A) A person with a type A personality has an aggressive involvement in a chronic, incessant struggle to achieve more and more in less and less time and, if necessary, against the opposing efforts of other things or other people.

Diff: 1
Page Ref: 48-49

Objective: Type A Personality

Quest. Category: Concept/Definitional

LO: 4

42) Which of the following statements is true regarding Type A individuals?

A) They never suffer from a sense of time urgency with its accompanying impatience.

B) Their behavior is more difficult to predict than that of Type B's.

C) They emphasize quality over quantity.

D) They can relax without guilt.

E) They operate under moderate to high levels of stress.

Answer: E

Explanation: E) Type A individuals feel impatient with the rate at which most events take place. They cannot cope with leisure time. Their behavior is easier to predict than that of Type B's. They are fast workers because they emphasize quantity over quality. They operate under moderate to high levels of stress.

Diff: 2
Page Ref: 49

Objective: Type A Personality

Quest. Category: Concept/Definitional

LO: 4

43) Those with a ________ personality identify opportunities, show initiative, take action, and persevere until meaningful change occurs, compared to others who passively react to situations.

A) high self-monitoring

B) proactive

C) high Mech

D) Type A

E) narsicissist

Answer: B

Explanation: B) Those with a proactive personality identify opportunities, show initiative, take action, and persevere until meaningful change occurs, compared to others who passively react to situations.

Diff: 2
Page Ref: 49

Objective: Proactive Personality

Quest. Category: Concept/Definitional

LO: 4

44) Which of the following terms describes basic convictions that "a specific mode of conduct or end state of existence is personally or socially preferable to an opposite mode of conduct?"

A) values

B) attitudes

C) affects

D) customs

E) traditions

Answer: A

Explanation: A) Values represent basic convictions that a specific mode of conduct or end-state of existence is personally or socially preferable to an opposite or converse mode of conduct or end-state of existence. Values contain a judgmental element in that they carry an individual's ideas as to what is right, good, or desirable.

Diff: 2
Page Ref: 50

Objective: Values

Quest. Category: Concept/Definitional

LO: 5

45) When we rank an individual's values in order of their ________, we obtain the person's value system.

A) intensity

B) content

C) context

D) social acceptance

E) social needs

Answer: A

Explanation: A) A value system is defined as a hierarchy based on a ranking of an individual's values in terms of their intensity.

Diff: 2
Page Ref: 50

Objective: Value System

Quest. Category: Concept/Definitional

LO: 5

46) Milton Rokeach created the Rokeach Value Survey (RVS). It consists of two sets of values, ________ values and ________ values.

A) instrumental; terminal

B) critical; instrumental

C) flexible; essential

D) essential; instrumental

E) terminal; flexible

Answer: A

Explanation: A) Milton Rokeach created the Rokeach Value Survey (RVS). It consists of two sets of values, instrumental values and terminal values.

Diff: 2
Page Ref: 50

Objective: Rokeach Value Survey

Quest. Category: Concept/Definitional

LO: 5

47) According to the Rokeach Value Survey, ________ values refer to desirable end-states.

A) essential

B) instrumental

C) critical

D) flexible

E) terminal

Answer: E

Explanation: E) According to the Rokeach Value Survey terminal values refer to desirable end-states.

Diff: 2
Page Ref: 50

Objective: Veterans

Quest. Category: Concept/Definitional

LO: 5

48) According to the Rokeach Value Survey, ________ values refer to preferable modes of behavior.

A) terminal

B) critical

C) instrumental

D) essential

E) flexible

Answer: C

Explanation: C) According to the Rokeach Value Survey instrumental values refer to preferable modes of behavior.

Diff: 2
Page Ref: 50

Objective: Veterans

Quest. Category: Concept/Definitional

LO: 5

49) Which of the following is a terminal value according to the Rokeach value survey?

A) ambition

B) personal discipline

C) goal-orientation

D) social recognition

E) self-improvement

Answer: D

Explanation: D) Terminal values refers to desirable end-states. These are the goals a person would like to achieve during his or her lifetime. Social recognition is an end-state goal. The other answers are means which a person could use to get to that goal.

Diff: 2
Page Ref: 51

Objective: Rokeach Value Survey

Quest. Category: Concept/Definitional

LO: 5

50) Which of the following is an instrumental value according to the Rokeach value survey?

A) prosperity and economic success

B) social recognition

C) personal discipline

D) health and well-being

E) meaning in life

Answer: C

Explanation: C) Instrumental values, refers to preferable modes of behavior, or means of achieving the terminal values. Personal discipline is an instrumental value and all other options are terminal values.

Diff: 2
Page Ref: 51

Objective: Rokeach Value Survey

Quest. Category: Concept/Definitional

LO: 5

51) John Holland's personality–job fit theory presents six personality types. Which of the following is one of these six types?

A) analytic

B) imaginative

C) practical

D) investigative

E) intuitive

Answer: D

Explanation: D) John Holland's personality–job fit theory presents six personality types. These types are realistic, investigative, social, conventional, enterprising, and artistic.

Diff: 3
Page Ref: 52

Objective: Personality-Job Fit Theory

Quest. Category: Concept/Definitional

LO: 5

52) With reference to John Holland's personality–job fit theory, people belonging to the "realistic" type will be most suitable for the job of a(n) ________.

A) painter

B) accountant

C) mechanic

D) lawyer

E) biologist

Answer: C

Explanation: C) Realistic personalities prefer physical activities that require skill, strength, and coordination. They thrive in jobs such as mechanics, drill press operators, assembly-line workers, and farmers.

Diff: 2
Page Ref: 52

Objective: Personality-Job Fit Theory

Quest. Category: Concept/Definitional

LO: 5

53) You are seeking to fill the position of corporate accountant, and have administered Holland's Vocational Preference Inventory questionnaire to all candidates. The best candidates for the position would have which of the following personality types?

A) conventional

B) realistic

C) enterprising

D) investigative

E) social

Answer: A

Explanation: A) Conventional personalities prefer rule-regulated, orderly, and unambiguous activities. Careers for conventional personalities include: accountant, corporate manager, bank teller, and file clerk.

Diff: 2
Page Ref: 52

Objective: Personality-Job Fit Theory

Quest. Category: Concept/Definitional

LO: 5

54) With reference to John Holland's personality–job fit theory, people belonging to the "investigative" type tend to be ________.

A) imaginative, disorderly, and idealistic

B) shy, genuine, and persistent

C) sociable, friendly, and cooperative

D) analytical, curious, and independent

E) conforming, efficient, and practical

Answer: D

Explanation: D) With reference to John Holland's personality–job fit theory, people belonging to the "investigative" type tend to be analytical, curious, and independent.

Diff: 2
Page Ref: 52

Objective: Personality-Job Fit Theory

Quest. Category: Concept/Definitional

LO: 5

55) With reference to John Holland's personality–job fit theory, people belonging to the ________ type prefer verbal activities in which there are opportunities to influence others and attain powers.

A) realistic

B) conventional

C) artistic

D) enterprising

E) investigative

Answer: D

Explanation: D) With reference to John Holland's personality–job fit theory, people belonging to the enterprising type prefer verbal activities in which there are opportunities to influence others and attain powers.

Diff: 2
Page Ref: 52

Objective: Hofstede's Framework for Assessing Cultures

Quest. Category: Concept/Definitional

LO: 5

56) With reference to John Holland's personality–job fit theory, people belonging to the "enterprising" type prefer ________.

A) activities that involve helping and others

B) activities that involve thinking, organizing, and understanding

C) physical that require skill, strength, and coordination

D) ambiguous and imaginative activities that allow creative expression

E) activities in which there are opportunities to influence others and attain power

Answer: E

Explanation: E) With reference to John Holland's personality–job fit theory, people belonging to the "enterprising" type prefer activities in which there are opportunities to influence others and attain power.

Diff: 2
Page Ref: 52

Objective: Power Distance

Quest. Category: Concept/Definitional

LO: 5

57) Which of the following is not one of Hofstede's five dimensions of national culture?

A) power distance

B) flexibility versus rigidity

C) individualism versus collectivism

D) long-term versus short-term orientation

E) uncertainty avoidance

Answer: B

Explanation: B) Hofstede's five dimensions of national culture are power distance, individualism versus collectivism, masculinity versus femininity, uncertainty avoidance, and long-term versus short-term orientation.

Diff: 2
Page Ref: 53

Objective: Hofstede's Framework for Assessing Cultures

Quest. Category: Concept/Definitional

LO: 6

58) With reference to the Hofstede's framework, a class or caste system that discourages upward mobility is more likely to exist in a nation that scores ________.

A) high on individualism

B) low on masculinity

C) high on power distance

D) low on uncertainty avoidance

E) high on long-term orientation

Answer: C

Explanation: C) Power distance describes the degree to which people in a country accept that power in institutions and organizations is distributed unequally. A high rating on power distance means that large inequalities of power and wealth exist and are tolerated in the culture, as in a class or caste system that discourages upward mobility.

Diff: 2
Page Ref: 53

Objective: Power Distance

Quest. Category: Concept/Definitional

LO: 5

59) With reference to the Hofstede's Framework for Assessing Cultures, ________ emphasizes a tight social framework in which people expect others in groups of which they are a part to look after them and protect them.

A) uncertainty avoidance

B) long-term orientation

C) masculinity

D) collectivism

E) power distance

Answer: D

Explanation: D) Collectivism emphasizes a tight social framework in which people expect others in groups of which they are a part to look after them and protect them.

Diff: 3
Page Ref: 53

Objective: The GLOBE Framework for Assessing Cultures

Quest. Category: Concept/Definitional

LO: 6

60) According to the Hofstede's framework, ________ indicates the degree to which people in a country prefer structured to unstructured situations.

A) collectivism

B) power distance

C) long-term orientation

D) uncertainty avoidance

E) collectivism

Answer: D

Explanation: D) The degree to which people in a country prefer structured over unstructured situations defines their uncertainty avoidance. Cultures low on uncertainty avoidance are more accepting of ambiguity, are less rule oriented, take more risks, and more readily accept change.

Diff: 1
Page Ref: 54

Objective: Uncertainty Avoidance

Quest. Category: Concept/Definitional

LO: 6

61) People in cultures with long-term orientation ________.

A) are less rule oriented, take more risks, and more readily accept change

B) look to the future and value thrift, persistence, and tradition

C) treat women as the equals of men in all respects

D) emphasize a tight social framework in which people expect others in groups of which they are a part to look after them and protect them

E) tolerate large inequalities of power and wealth

Answer: B

Explanation: B) People in a culture with long-term orientation look to the future and value thrift, persistence, and tradition. In a short-term orientation, people value the here and now; they accept change more readily and don't see commitments as impediments to change.

Diff: 1
Page Ref: 54

Objective: The GLOBE Framework for Assessing Cultures

Quest. Category: Concept/Definitional

LO: 6

62) Which of the following cultural dimensions identified by GLOBE does not have an equivalent in Hofstede?

A) future orientation

B) power distance

C) performance orientation

D) individualism/collectivism

E) gender differentiation

Answer: C

Explanation: C) The main difference between the GLOBE framework and Hofstede's work is that GLOBE added dimensions, such as humane orientation (the degree to which a society rewards individuals for being altruistic, generous, and kind to others) and performance orientation (the degree to which a society encourages and rewards group members for performance improvement and excellence).

Diff: 2
Page Ref: 54

Objective: The GLOBE Framework for Assessing Cultures

Quest. Category: Concept/Definitional

LO: 6

63) Personality appears to be a result of both hereditary and environmental factors but research has tended to support the importance of the environment over heredity.

Answer: FALSE

Explanation: Personality appears to be a result of both hereditary and environmental factors. However, research has tended to support the importance of heredity over the environment.

Diff: 2
Page Ref: 42

Objective: Personality Determinants

Quest. Category: Concept/Definitional

LO: 1

64) According to the Myers-Briggs Type Indicator (MBTI) classification, people belonging to the "feeling" type are flexible and spontaneous.

Answer: FALSE

Explanation: According to the Myers-Briggs Type Indicator (MBTI) classification, people belonging to the "feeling" type rely on their personal values and emotions. People belonging to the "perceiving" types are flexible and spontaneous.

Diff: 1
Page Ref: 43

Objective: Myers-Briggs Type Indicator

Quest. Category: Concept/Definitional

LO: 2

65) According to the Myers-Briggs Type Indicator (MBTI) classification, people belonging to the "judging" type want control and prefer their world to be ordered and structured.

Answer: TRUE

Explanation: According to the Myers-Briggs Type Indicator (MBTI) classification, people belonging to the "judging" type want control and prefer their world to be ordered and structured.

Diff: 2
Page Ref: 43

Objective: Big Five Personality Model

Quest. Category: Concept/Definitional

LO: 2

66) According to the Big Five Model, a person who scores low on the openness to experience dimension tends to be nervous, anxious, depressed, and insecure.

Answer: FALSE

Explanation: According to the Big Five Model, a person who scores low on the openness to experience dimension tends to be conventional and finds comfort in the familiar and a person scoring low on the dimension of emotional stability tends to be nervous, anxious, depressed, and insecure.

Diff: 2
Page Ref: 44

Objective: Rokeach Value Survey

Quest. Category: Concept/Definitional

LO: 3

67) The openness to experience dimension of the Big Five Model captures our comfort level with relationships.

Answer: FALSE

Explanation: The openness to experience dimension of the Big Five Model addresses range of interests and fascination with novelty. The extraversion dimension captures our comfort level with relationships.

Diff: 2
Page Ref: 44

Objective: Big Five Personality Model

Quest. Category: Concept/Definitional

LO: 3

68) Generally, agreeableness is associated with higher levels of career success (especially earnings).

Answer: FALSE

Explanation: Generally, agreeableness is associated with lower levels of career success (especially earnings). Agreeable individuals tend to be poorer negotiators; they are so concerned with pleasing others that they often don't negotiate as much for themselves as they might.

Diff: 2
Page Ref: 46

Objective: Instrumental Values

Quest. Category: Concept/Definitional

LO: 3

69) Janet keeps emotional distance from her coworkers and believes that the ends can justify the means. Janet would rate high in Machiavellianism.

Answer: TRUE

Explanation: An individual high in Machiavellianism is pragmatic, maintains emotional distance, and believes ends can justify means. "If it works, use it" is consistent with a high-Mach perspective.

Diff: 2
Page Ref: 47

AACSB: Analytic Skills

Objective: Machiavellianism

Quest. Category: Application

LO: 4

70) High Mach perform better when they interact face to face with others rather than indirectly.

Answer: TRUE

Explanation: High Mach perform better when they interact face to face with others rather than indirectly.

Diff: 2
Page Ref: 47

Objective: Generational Values

Quest. Category: Concept/Definitional

LO: 4

71) High self-monitoring managers are less likely to occupy central positions in an organization than low self-monitoring managers.

Answer: FALSE

Explanation: High self-monitoring managers are more likely to occupy central positions in an organization than low self-monitoring managers.

Diff: 2
Page Ref: 48

Objective: Personality-Job Fit Theory

Quest. Category: Concept/Definitional

LO: 4

72) High self-monitors tend to pay less attention to the behavior of other people than do low self-monitors.

Answer: FALSE

Explanation: High self-monitors pay closer attention to the behavior of others than low self-monitors.

Diff: 2
Page Ref: 48

Objective: Self-Monitoring

Quest. Category: Concept/Definitional

LO: 4

73) Values tend to be stable and enduring.

Answer: TRUE

Explanation: Values are not flexible and they tend to be relatively stable and enduring. A significant portion of the values we hold is established in our early years, by parents, teachers, friends, and others.

Diff: 1
Page Ref: 50

Objective: Values

Quest. Category: Concept/Definitional

LO: 5

74) According to the Rokeach Value Survey, instrumental values refer to preferable modes of behavior, or means of achieving one's terminal values.

Answer: FALSE

Explanation: Milton Rokeach created the Rokeach Value Survey. It consists of two sets of values, instrumental values and terminal values. Terminal values refer to desirable end-states and instrumental values refer to preferable modes of behavior, or means of achieving one's terminal values.

Diff: 2
Page Ref: 50

Quest. Category: Concept/Definitional

LO: 5

75) According to John Holland's personality–job fit theory, individuals belonging to the "realistic" type prefer rule-regulated, orderly, and unambiguous activities.

Answer: FALSE

Explanation: According to John Holland's personality–job fit theory, individuals belonging to the "realistic" type prefer physical activities that require skill, strength, and coordination.

Diff: 1
Page Ref: 52

Quest. Category: Concept/Definitional

LO: 5

76) According to the Hofstede's framework, individualism describes the degree to which people in a country accept that power in institutions and organizations is distributed unequally.

Answer: FALSE

Explanation: According to the Hofstede's framework, power distance describes the degree to which people in a country accept that power in institutions and organizations is distributed unequally.

Diff: 2
Page Ref: 53

Quest. Category: Concept/Definitional

LO: 6

You are assembling a team to work on a long-term project which requires creativity, persistence, and formal thinking. The only piece of information available to you is the Myers-Briggs Type of each of the applicants. These results are shown below:

	Candidate
	Alan
	Brenda
	Cameron
	Drusilla
	Ellen

	Myers-Briggs Type
	INTJ
	ESTJ
	ENTP
	ESFP
	INFP

77) You need to choose a lead person for the team. This person must be a visionary; combining an original mind with great drive. Who would be the best candidate based on their Myers-Briggs Type?

A) Alan

B) Brenda

C) Cameron

D) Drusilla

E) Ellen

Answer: A

Explanation: A) Alan, as an INTJ, is the best candidate for the job. Introverted/Intuitive/Thinking/

Judging people (INTJs) are visionaries. They usually have original minds and great drive for their own ideas and purposes. They are skeptical, critical, independent, determined, and often stubborn.

Diff: 3
Page Ref: 43

AACSB: Analytic Skills

Objective: Myers-Briggs Type Indicator

Quest. Category: Application

LO: 2

78) You are looking for an organizer, a person who is realistic, logical, and analytical. Who would be the best candidate based on their Myers-Briggs Type?

A) Alan

B) Brenda

C) Cameron

D) Drusilla

E) Ellen

Answer: B

Explanation: B) Brenda, as an ESTJ is the best candidate for the job. ESTJs are organizers. They are realistic, logical, analytical, and decisive and have a natural head for business or mechanics. They like to organize and run activities.

Diff: 3
Page Ref: 43

AACSB: Analytic Skills

Objective: Myers-Briggs Type Indicator

Quest. Category: Application

LO: 2

79) You need a person who is innovative, individualistic, and versatile and is attracted to entrepreneurial ideas. Who would be the best candidate based on their Myers-Briggs Type?

A) Alan

B) Brenda

C) Cameron

D) Drusilla

E) Ellen

Answer: C

Explanation: C) Cameron, as an ENTP, is the best candidate for the job. The ENTP type is a conceptualizer, innovative, individualistic, versatile, and attracted to entrepreneurial ideas. This person tends to be resourceful in solving challenging problems but may neglect routine assignments.

Diff: 3
Page Ref: 43

AACSB: Analytic Skills

Objective: Myers-Briggs Type Indicator

Quest. Category: Application

LO: 2

You are the manager of a small boutique. You have decided to apply the Big Five Model in order to understand your employees and their work habits because it is generally supported by an impressive body of research. You want to use the five dimensions of personality to match individuals with jobs to which they are well-suited.

80) You know that your customers are demanding and sometimes difficult. So the sales person should be able to withstand high level of stress. Which personality dimension taps a person's ability to withstand stress?

A) extraversion

B) openness to experience

C) conscientiousness

D) emotional stability

E) agreeableness

Answer: D

Explanation: D) The emotional stability dimension taps a person's ability to withstand stress. People with positive emotional stability tend to be calm, self-confident, and secure. Those with high negative scores tend to be nervous, anxious, depressed, and insecure.

Diff: 2
Page Ref: 44

AACSB: Analytic Skills

Objective: Big Five Personality Model

Quest. Category: Application

LO: 3

81) Jane Simpson rates low on conscientiousness. Which of the following statements is most likely to be true about Jane?

A) She will be easily distracted.

B) She will be creative.

C) She will be nervous, depressed, and insecure.

D) She will perform better in jobs that require significant interpersonal interaction.

E) She will be positive and optimistic.

Answer: A

Explanation: A) The conscientiousness dimension is a measure of reliability. A highly conscientious person is responsible, organized, dependable, and persistent. Those who score low on this dimension are easily distracted, disorganized, and unreliable.

Diff: 2
Page Ref: 44

AACSB: Analytic Skills

Objective: Conscientiousness

Quest. Category: Application

LO: 3

82) You wish to predict job satisfaction for each of your employees. Which of the five facets of personality will probably be of the most interest in this case?

A) extroversion

B) agreeableness

C) conscientiousness

D) emotional stability

E) openness to experience

Answer: D

Explanation: D) People who score high on emotional stability are happier than those who score low. Of the Big Five traits, emotional stability is most strongly related to life satisfaction, job satisfaction, and low stress levels.

Diff: 2
Page Ref: 45

AACSB: Analytic Skills

Objective: Conscientiousness

Quest. Category: Application

LO: 3

You have decided to use Holland's Typology of Personality and Congruent Occupations to help your friends recognize which jobs they would be well-suited for. Monica is shy, stable, and persistent. Neil is ambitious and energetic and likes to dominate conversations. Jessica is idealistic, impractical, and very imaginative. Walter is efficient and practical, but he lacks imagination and tends to be inflexible. Chris is analytical, independent, and an original thinker.

83) According to Holland's Typology, Monica's personality type is "________".

A) investigative

B) social

C) realistic

D) artistic

E) enterprising

Answer: C

Explanation: C) According to Holland's Typology individuals belonging to the realistic type are shy, genuine, persistent, stable, conforming, and practical.

Diff: 2
Page Ref: 52

AACSB: Analytic Skills

Objective: Personality-Job Fit Theory

Quest. Category: Application

LO: 5

84) Which of your friends is best suited to being an accountant?

A) Walter

B) Neil

C) Jessica

D) Monica

E) Chris

Answer: A

Explanation: A) Walter is efficient and practical, but he lacks imagination and tends to be inflexible. He has a conventional personality and would probably prefer rule-regulated, orderly, and unambiguous activities such as accounting.

Diff: 2
Page Ref: 52

AACSB: Analytic Skills

Objective: Personality-Job Fit Theory

Quest. Category: Application

LO: 5

85) Which of your friends is most likely to find a successful career as a writer?

A) Walter

B) Neil

C) Jessica

D) Monica

E) Chris

Answer: C

Explanation: C) Jessica is idealistic, impractical, and very imaginative. She has an artistic personality and would prefer ambiguous and unsystematic activities that allow creative expression such as writing.

Diff: 2
Page Ref: 52

AACSB: Analytic Skills

Objective: Personality-Job Fit Theory

Quest. Category: Application

LO: 5

86) Who might be well-suited to being a lawyer?

A) Walter

B) Neil

C) Jessica

D) Monica

E) Chris

Answer: B

Explanation: B) Neil is ambitious and energetic and likes to dominate conversations. He has an enterprising personality and would prefer verbal activities in which there are opportunities to influence others and attain power.

Diff: 2
Page Ref: 52

AACSB: Analytic Skills

Objective: Personality-Job Fit Theory

Quest. Category: Application

LO: 5

87) Define personality.

Answer: According to Gordon Allport, personality is "the dynamic organization within the individual of those psychophysical systems that determine his unique adjustments to his environment." Personality is the sum total of ways in which an individual reacts to and interacts with others. We most often describe it in terms of the measurable traits a person exhibits. Early work on the structure of personality tried to identify and label enduring characteristics that describe an individual's behavior, including shy, aggressive, submissive, lazy, ambitious, loyal, and timid. When someone exhibits these characteristics in a large number of situations, we call them personality traits of that person. The more consistent the characteristic over time, and the more frequently it occurs in diverse situations, the more important that trait is in describing the individual.

Diff: 2
Page Ref: 41-43

Objective: Myers-Briggs Type Indicator

Quest. Category: Concept/Definitional

LO: 1

88) What are the various categories in which the Myers-Briggs Type Indicator (MBTI) classifies people?

Answer: The Myers-Briggs Type Indicator (MBTI) is the most widely used personality assessment instrument in the world. It is a 100-question personality test that asks people how they usually feel or act in particular situations. On the basis of their answers, individuals are classified as extraverted or introverted (E or I), sensing or intuitive (S or N), thinking or feeling (T or F), and judging or perceiving (J or P). These terms are defined as follows:

a) Extraverted (E) versus Introverted (I): Extraverted individuals are outgoing, sociable, and assertive. Introverts are quiet and shy.

b) Sensing (S) versus Intuitive (N): Sensing types are practical and prefer routine and order. They focus on details. Intuitives rely on unconscious processes and look at the "big picture."

c) Thinking (T) versus Feeling (F): Thinking types use reason and logic to handle problems. Feeling types rely on their personal values and emotions.

d) Judging (J) versus Perceiving (P): Judging types want control and prefer their world to be ordered and structured. Perceiving types are flexible and spontaneous.

Diff: 3
Page Ref: 43

Objective: Myers-Briggs Type Indicator

Quest. Category: Concept/Definitional

LO: 2

89) Briefly describe the five key traits in the Big Five personality model.

Answer: The five key traits in the Big Five personality model are:

a) Extraversion: The extraversion dimension captures our comfort level with relationships. Extraverts tend to be gregarious, assertive, and sociable. Introverts tend to be reserved, timid, and quiet.

b) Agreeableness: The agreeableness dimension refers to an individual's propensity to defer to others. Highly agreeable people are cooperative, warm, and trusting. People who score low on agreeableness are cold, disagreeable, and antagonistic.

c) Conscientiousness: The conscientiousness dimension is a measure of reliability. A highly conscientious person is responsible, organized, dependable, and persistent. Those who score low on this dimension are easily distracted, disorganized, and unreliable.

d) Emotional stability: The emotional stability dimension—often labeled by its converse, neuroticism—taps a person's ability to withstand stress. People with positive emotional stability tend to be calm, self-confident, and secure. Those with high negative scores tend to be nervous, anxious, depressed, and insecure.

e) Openness to experience: The openness to experience dimension addresses range of interests and fascination with novelty. Extremely open people are creative, curious, and artistically sensitive. Those at the other end of the openness category are conventional and find comfort in the familiar.

Diff: 2
Page Ref: 44

Objective: Big Five Personality Model

Quest. Category: Concept/Definitional

LO: 3

90) Describe conscientiousness and explain how it can predict behavior at work.

Answer: The Big Five conscientiousness dimension is a measure of reliability. A highly conscientious person is responsible, organized, dependable, and persistent. Those who score low on this dimension are easily distracted, disorganized, and unreliable. Employees who score higher in conscientiousness develop higher levels of job knowledge, probably because highly conscientious people learn more. Higher levels of job knowledge contribute to higher levels of job performance. Conscientiousness is important for managers and for front-line employees. Conscientiousness, in the form of persistence, attention to detail, and setting of high standards, is considered more important than any other personality trait for job performance. Conscientiousness is important for organizational success. Conscientiousness is the Big Five trait most consistently related to job performance.

Diff: 3
Page Ref: 44

Objective: Big Five Personality Model

Quest. Category: Concept/Definitional

LO: 2

91) Describe the Big Five personality dimension of emotional stability and explain how it can predict behavior at work.

Answer: The emotional stability dimension, often labeled by its converse, neuroticism, taps a person's ability to withstand stress. People with positive emotional stability tend to be calm, self-confident, and secure. Those with high negative scores tend to be nervous, anxious, depressed, and insecure.

People who score high on emotional stability are happier than those who score low. Of the Big Five traits, emotional stability is most strongly related to life satisfaction, job satisfaction, and low stress levels. This is probably true because high scorers are more likely to be positive and optimistic in their thinking and experience fewer negative emotions. People low on emotional stability are hypervigilant (looking for problems or impending signs of danger) and are especially vulnerable to the physical and psychological effects of stress. In the work place, emotionally stable employees offer less negative thinking and fewer negative emotions. They are less hypervigilant.

Diff: 3
Page Ref: 45

Objective: Big Five Personality Model

Quest. Category: Concept/Definitional

LO: 3

92) Compare the characteristics of extraverts with those of introverts.

Answer: Extraverts tend to be happier in their jobs and in their lives as a whole. They experience more positive emotions than do introverts, and they more freely express these feelings. They also tend to perform better in jobs that require significant interpersonal interaction, perhaps because they have more social skills—they usually have more friends and spend more time in social situations than introverts. Finally, extraversion is a relatively strong predictor of leadership emergence in groups; extraverts are more socially dominant, "take charge" sorts of people, and they are generally more assertive than introverts. One downside of extraversion is that extraverts are more impulsive than introverts; they are more likely to be absent from work and engage in risky behavior such as unprotected sex, drinking, and other impulsive or sensation-seeking acts.

Diff: 3
Page Ref: 45

Objective: Big Five Personality Model

Quest. Category: Concept/Definitional

LO: 3

93) Explain the effect of core self-evaluation on job performance.

Answer: People who have positive core self-evaluations like themselves and see themselves as effective, capable, and in control of their environment. Those with negative core self-evaluations tend to dislike themselves, question their capabilities, and view themselves as powerless over their environment.

Core self-evaluations relate to job satisfaction because people positive on this trait see more challenge in their job and actually attain more complex jobs. People with positive core self-evaluations perform better than others because they set more ambitious goals, are more committed to their goals, and persist longer in attempting to reach these goals. Such people also provide better customer service, are more popular co-workers, and have careers that both begin on better footing and ascend more rapidly over time.

Diff: 2
Page Ref: 46

Objective: Type B Personality

Quest. Category: Concept/Definitional

LO: 4

94) Describe the personality characteristic of Machiavellianism.

Answer: The personality characteristic of Machiavellianism (often abbreviated Mach) is named after Niccolo Machiavelli, who wrote in the sixteenth century on how to gain and use power. An individual high in Machiavellianism is pragmatic, maintains emotional distance, and believes ends can justify means. "If it works, use it" is consistent with a high-Mach perspective. A considerable amount of research has related high- and low-Mach personalities to behavioral outcomes. High Machs manipulate more, win more, are persuaded less, and persuade others more than do low Machs. Yet high-Mach outcomes are moderated by situational factors. High Machs flourish (1) when they interact face to face with others rather than indirectly; (2) when the situation has a minimal number of rules and regulations, allowing latitude for improvisation; and (3) when emotional involvement with details irrelevant to winning distracts low Machs. Thus, whether high Machs make good employees depends on the type of job. In jobs that require bargaining skills (such as labor negotiation) or that offer substantial rewards for winning (such as commissioned sales), high Machs will be productive. But if ends can't justify the means, there are absolute standards of behavior, or the three situational factors we noted are not in evidence, our ability to predict a high Mach's performance will be severely curtailed.

Diff: 3
Page Ref: 47

Objective: Importance of Values

Quest. Category: Concept/Definitional

LO: 4

95) Describe the personality trait of self-monitoring.

Answer: Self-monitoring refers to an individual's ability to adjust his or her behavior to external, situational factors. Individuals high in self-monitoring show considerable adaptability in adjusting their behavior to external situational factors. They are highly sensitive to external cues and can behave differently in different situations. High self-monitors are capable of presenting striking contradictions between their public persona and their private self. Low self-monitors tend to display their true dispositions and attitudes in every situation; hence, there is high behavioral consistency between who they are and what they do.

Evidence indicates high self-monitors pay closer attention to the behavior of others and are more capable of conforming than are low self-monitors. They also receive better performance ratings, are more likely to emerge as leaders, and show less commitment to their organizations. In addition, high self-monitoring managers tend to be more mobile in their careers, receive more promotions (both internal and cross-organizational), and are more likely to occupy central positions in an organization.

Diff: 3
Page Ref: 48

Objective: Importance of Values

Quest. Category: Concept/Definitional

LO: 4

96) Describe the characteristics of people with type A personality.

Answer: A person with a Type A personality is "aggressively involved in a chronic, incessant struggle to achieve more and more in less and less time, and, if required to do so, against the opposing efforts of other things or other persons." Type A's operate under moderate to high levels of stress. They subject themselves to more or less continuous time pressure, creating a life of deadlines. These characteristics result in some rather specific behavioral outcomes. Type A's are fast workers because they emphasize quantity over quality. In managerial positions, they demonstrate their competitiveness by working long hours and, not infrequently, making poor decisions to new problems. They rarely vary in their responses to specific challenges in their milieu; hence, their behavior is easier to predict than that of Type B's.

Diff: 2
Page Ref: 49

Objective: Rokeach Value Survey

Quest. Category: Concept/Definitional

LO: 4

97) What are values?

Answer: Values represent basic convictions that "a specific mode of conduct or end-state of existence is personally or socially preferable to an opposite or converse mode of conduct or end-state of existence." They contain a judgmental element in that they carry an individual's ideas as to what is right, good, or desirable. Values have both content and intensity attributes. The content attribute says a mode of conduct or end-state of existence is important. The intensity attribute specifies how important it is. When we rank an individual's values in terms of their intensity, we obtain that person's value system.

Diff: 2
Page Ref: 50

Objective: Myers-Briggs Type Indicator Classifications

Quest. Category: Concept/Definitional

LO: 5

98) Discuss with examples terminal values and instrumental values as identified by the Rokeach Value Survey.

Answer: Milton Rokeach created the Rokeach Value Survey (RVS). It consists of two sets of values, each containing 18 individual value items. One set, called terminal values, refers to desirable end-states. These are the goals a person would like to achieve during his or her lifetime. Examples of terminal values are freedom and social recognition. The other set, called instrumental values, refers to preferable modes of behavior, or means of achieving the terminal values. Examples of instrumental values are kindness and goal-orientation.

Diff: 3
Page Ref: 50-51

Objective: Personality-Job Fit Theory and Person-Organization Fit

Quest. Category: Concept/Definitional

LO: 5

99) Discuss John Holland's personality–job fit theory.

Answer: The effort to match job requirements with personality characteristics is best articulated in John Holland's personality–job fit theory. Holland presents six personality types and proposes that satisfaction and the propensity to leave a position depend on how well individuals match their personalities to a job. Holland developed the Vocational Preference Inventory questionnaire, which contains 160 occupational titles. Respondents indicate which they like or dislike, and their answers form personality profiles.

The personality–job fit theory describes six personality types. These types are:

a) Realistic: Prefers physical activities that require skill, strength, and coordination

b) Investigative: Prefers activities that involve thinking, organizing, and understanding

c) Social: Prefers activities that involve helping and developing others

d) Conventional: Prefers rule-regulated, orderly, and unambiguous activities

e) Enterprising: Prefers verbal activities in which there are opportunities to influence others and attain power

f) Artistic: Prefers ambiguous and unsystematic activities that allow creative expression

The key points of this model are that (1) there do appear to be intrinsic differences in personality among individuals, (2) there are different types of jobs, and (3) people in jobs congruent with their personality should be more satisfied and less likely to voluntarily resign than people in incongruent jobs.

Diff: 3
Page Ref: 51-52

Objective: Hofstede's Framework for Assessing Cultures

Quest. Category: Concept/Definitional

LO: 5

100) Describe the five value dimensions of national culture as identified by the Hofstede's framework for assessing cultures.

Answer: The five value dimensions of national culture as identified by the Hofstede's framework for assessing cultures are:

a) Power distance is the degree to which people accept that power in institutions and organizations is distributed unequally.

b) Individualism versus collectivism: Individualism is the degree to which people prefer to act as individuals rather than as members of groups and believe in individual rights above all else. Collectivism emphasizes a tight social framework in which people expect others in groups of which they are a part to look after them and protect them.

c) Masculinity versus femininity: Hofstede's construct of masculinity is the degree to which the culture favors traditional masculine roles such as achievement, power, and control, as opposed to viewing men and women as equals. A high femininity rating means the culture sees little differentiation between male and female roles and treats women as the equals of men in all respects.

d) Uncertainty avoidance: The degree to which people in a country prefer structured over unstructured situations defines their uncertainty avoidance.

e) Long-term versus short-term orientation: People in a culture with long-term orientation look to the future and value thrift, persistence, and tradition. In a short-term orientation, people value the here and now; they accept change more readily and don't see commitments as impediments to change.

Diff: 3
Page Ref: 53-54

AACSB: Multicultural and Diversity Understanding

Objective: Hofstede's Framework for Assessing Cultures

Quest. Category: Concept/Definitional

LO: 6

101) What is the main difference between Hofstede's cultural dimensions and the GLOBE framework?

Answer: The main difference between Hofstede's cultural dimensions and the GLOBE framework is that the GLOBE framework added dimensions, such as humane orientation (the degree to which a society rewards individuals for being altruistic, generous, and kind to others) and performance orientation (the degree to which a society encourages and rewards group members for performance improvement and excellence).

Diff: 2
Page Ref: 54

AACSB: Multicultural and Diversity Understanding

Objective: Hofstede's Framework for Assessing Cultures

Quest. Category: Concept/Definitional

LO: 6
1
Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

