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

Chapter 8 Foundations of Group Behavior

1) Which one of the following characteristics is not necessarily true about groups?

A) Group members are interdependent.

B) Groups have two or more members.

C) Groups are determined by the organization chart.

D) Groups interact.

E) Groups have particular objectives.

Answer: C

Explanation: C) Informal groups, such as friendship groups, are neither formally structured nor organizationally determined. They don't establish goals or purposes in general.

Diff: 1
Page Ref: 106

Objective: Groups

Quest. Category: Concept/Definitional

LO: 1

2) Which of the following statements is true regarding informal groups?

A) Informal groups are defined by the organization's structure.

B) In informal groups, the behaviors team members should engage in are stipulated by and directed toward organizational goals.

C) A group of people, who come together to protest against a new law, is an informal group.

D) The six members of an airline flight crew are an informal group.

E) Command groups and task groups are examples of informal groups.

Answer: C

Explanation: C) An informal group is neither formally structured nor organizationally determined. Informal groups are natural formations in the work environment that appear in response to the need for social contact. Command groups and task groups are examples of formal groups. A group of people, who come together to protest against a new law, is an informal group.

Diff: 2
Page Ref: 106

Objective: Psychological Contract

Quest. Category: Concept/Definitional

LO: 1

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

A) All task groups are also command groups.

B) All command groups are also task groups.

C) All task groups are also friendship groups.

D) All command groups are also informal groups.

E) All interest groups are also command groups.

Answer: B

Explanation: B) All command groups are also task groups. But because task groups can cut across the organization, they are not always command groups. Command groups and task groups are formal groups and interest groups and friendship groups are informal groups.

Diff: 1
Page Ref: 106-107

Objective: Command Groups

Quest. Category: Concept/Definitional

LO: 1

4) Which of the following groups is most likely to be determined by the organizational chart?

A) informal

B) task

C) friendship

D) interest

E) formal

Answer: E

Explanation: E) Formal groups are defined by the organization's structure, with designated work assignments establishing tasks. In contrast, an informal group is neither formally structured nor organizationally determined.

Diff: 2
Page Ref: 107

Objective: Formal Groups

Quest. Category: Concept/Definitional

LO: 1

5) Julia, Bree, and David work in different departments but often eat lunch together. They are an example of a(n) ________ group.

A) formal

B) informal

C) command

D) task

E) interest

Answer: B

Explanation: B) Informal groups, such as friendship groups, are neither formally structured nor organizationally determined. An interest group consists of individuals who affiliate to attain a specific objective with which each individual is concerned. Three employees from different departments who regularly have lunch or coffee together are an informal group.

Diff: 2
Page Ref: 107

AACSB: Analytic Skills

Objective: Informal Groups

Quest. Category: Application

LO: 1

6) Employees who band together to seek improved working conditions form a(n) ________ group.

A) union

B) friendship

C) interest

D) work

E) command

Answer: C

Explanation: C) People may affiliate to attain a specific objective with which each individual is concerned. This creates an interest group. Employees who band together to seek improved working conditions have formed a united body to further their common interest. Groups often develop because individual members have one or more common characteristics. We call these formations friendship groups.

Diff: 2
Page Ref: 107

Objective: Interest Groups

Quest. Category: Concept/Definitional

LO: 1

7) Which of the following statements is most likely to be true regarding interest groups?

A) They are longer lasting than friendship groups.

B) They develop because individual members have one or more common characteristics.

C) They are formed because of some common objective.

D) They are governed by labor laws.

E) They are determined by an organizational chart.

Answer: C

Explanation: C) People may affiliate to attain a specific objective with which each individual is concerned. This creates an interest group. Employees who band together to seek improved working conditions have formed a united body to further their common interest.

Diff: 2
Page Ref: 107

Objective: Interest Groups

Quest. Category: Concept/Definitional

LO: 1

8) Employees who band together to support a peer who has been fired are an example of a(n) ________ group.

A) formal

B) structured

C) command

D) task

E) interest

Answer: E

Explanation: E) An interest group consists of individuals who affiliate to attain a specific objective with which each individual is concerned. Employees who band together to support a a peer who has been fired are an example of an interest group.

Diff: 2
Page Ref: 107

Objective: Reasons to Join Groups

Quest. Category: Concept/Definitional

LO: 1

9) John is a college student and he is accused of a campus crime. To deal with this problem a team is formed that consists of the dean of academic affairs, the dean of students, the registrar, the director of security, and the student's advisor. This team is an example of a(n) ________ group.

A) interest

B) command

C) task

D) informal

E) friendship

Answer: C

Explanation: C) A task group is organizationally determined and it represents individuals working together to complete a job task. However, a task group's boundaries are not limited to its immediate hierarchical superior; the group can cross command relationships. The team formed in this example is a task group.

Diff: 2
Page Ref: 107

AACSB: Analytic Skills

Objective: Command Groups

Quest. Category: Application

LO: 1

10) Which of the following best represents a friendship group?

A) Employees who band together to have their vacation schedules altered.

B) A group of people who have interest in the same rock band.

C) An elementary school principal and her 18 teachers.

D) The six members of an airline flight crew.

E) Employees who come together to seek improved working conditions.

Answer: B

Explanation: B) Groups often develop because individual members have one or more common characteristics. We call these formations friendship groups so a group of people who have interest in the same rock band is a friendship group.

Diff: 2
Page Ref: 107

Objective: Task Groups

Quest. Category: Concept/Definitional

LO: 1

11) A(n) ________ group is determined by the organization chart and it is composed of the individuals who report directly to a given manager.

A) command

B) friendship

C) interest

D) informal

E) intimate

Answer: A

Explanation: A) A command group is determined by the organization chart and it is composed of the individuals who report directly to a given manager. A task group's boundaries are not limited to its immediate hierarchical superior; the group can cross command relationships. All command groups are also task groups. But because task groups can cut across the organization, they are not always command groups.

Diff: 2
Page Ref: 107

Objective: Punctuated Equilibrium Model

Quest. Category: Concept/Definitional

LO: 1

12) Which of the following statements is true regarding a task group?

A) It is an informal group.

B) A task group's boundaries are limited to its immediate hierarchical superior.

C) All task groups are command groups.

D) A task group can cross command relationships.

E) All interest groups are task groups.

Answer: D

Explanation: D) A task group, also organizationally determined, represents individuals working together to complete a job task. However, a task group's boundaries are not limited to its immediate hierarchical superior; the group can cross command relationships. All command groups are also task groups. But because task groups can cut across the organization, they are not always command groups. Interest groups are informal groups and task groups are formal groups.

Diff: 2
Page Ref: 107

Objective: Punctuated Equilibrium Model

Quest. Category: Concept/Definitional

LO: 1

13) Which of the following best represents a command group?

A) A group of people who have similar political views.

B) Employees who come together to protest against certain company policies.

C) A group of people who like a particular film star.

D) Workers who come together to complain against a supervisor.

E) A director of postal audits and his five inspectors.

Answer: E

Explanation: E) Command group is determined by the organization chart. It is composed of the individuals who report directly to a given manager. A director of postal audits and his five inspectors form a command group.

Diff: 2
Page Ref: 107

Objective: Role

Quest. Category: Concept/Definitional

LO: 1

14) What are the five stages of group development?

A) generation, implementation, construction, production, termination

B) introduction, development, production, deterioration, adjournment

C) initiation, evolution, maturation, degeneration, termination

D) forming, storming, norming, performing, adjourning

E) introducing, developing, performing, controlling, terminating

Answer: D

Explanation: D) The five-stage group-development model characterizes groups as proceeding through the distinct stages of forming, storming, norming, performing, and adjourning.

Diff: 2
Page Ref: 108

Objective: The Five-Stage Model

Quest. Category: Concept/Definitional

LO: 2

15) Which of the following stages of a five-stage group-development model is characterized by a great deal of uncertainty about the group's purpose, structure, and leadership?

A) introduction

B) storming

C) forming

D) evolution

E) norming

Answer: C

Explanation: C) The first stage, forming, is characterized by a great deal of uncertainty about the group's purpose, structure, and leadership. Members "test the waters" to determine what types of behaviors are acceptable.

Diff: 2
Page Ref: 108

Objective: Forming

Quest. Category: Concept/Definitional

LO: 2

16) During the second stage of group development ________.

A) close relationships are developed

B) the group demonstrates cohesiveness

C) intragroup conflicts occur

D) the job task is performed

E) groups disband

Answer: C

Explanation: C) The second stage, or the storming stage, is one of intragroup conflict. Members accept the existence of the group but resist the constraints it imposes on individuality. Furthermore, there is conflict over who will control the group.

Diff: 2
Page Ref: 108

Objective: Storming

Quest. Category: Concept/Definitional

LO: 2

17) During the ________ stage of group development, members accept the existence of the group but resist the constraints it imposes on individuality.

A) norming

B) storming

C) performing

D) evolution

E) forming

Answer: B

Explanation: B) The second stage, or the storming stage, is one of intragroup conflict. There is conflict over who will control the group. During this stage, members accept the existence of the group but resist the constraints it imposes on individuality.

Diff: 2
Page Ref: 108

Objective: Storming

Quest. Category: Concept/Definitional

LO: 2

18) Which stage of group development is characterized by the development of close relationships and cohesiveness?

A) bonding

B) norming

C) performing

D) initiating

E) forming

Answer: B

Explanation: B) In the norming stage close relationships develop and the group demonstrates cohesiveness. There is now a strong sense of group identity and camaraderie. This stage is complete when the group structure solidifies and the group has assimilated a common set of expectations of what defines correct member behavior.

Diff: 2
Page Ref: 108

Objective: Norming

Quest. Category: Concept/Definitional

LO: 2

19) Which of the following statements is most likely true regarding the norming stage of group development?

A) According to the five-stage group-development model, this is the second stage in the group development model.

B) This stage is characterized by a great deal of uncertainty about the group's purpose, structure, and leadership.

C) During this stage, members accept the existence of the group but resist the constraints it imposes on individuality.

D) During this stage, the group develops a common set of expectations of what defines correct member behavior.

E) During this stage the group performs the task at hand.

Answer: D

Explanation: D) The norming stage is the third stage in the group development process. In this stage close relationships develop and the group demonstrates cohesiveness. There is now a strong sense of group identity and camaraderie. This norming stage is complete when the group structure solidifies and the group has assimilated a common set of expectations of what defines correct member behavior.

Diff: 2
Page Ref: 108

Objective: Norming

Quest. Category: Concept/Definitional

LO: 2

20) When the group energy is focused on the task at hand, the group has moved to the ________ stage.

A) storming

B) norming

C) production

D) maturation

E) performing

Answer: E

Explanation: E) The fourth stage is performing. The structure at this point is fully functional and accepted. Group energy has moved from getting to know and understand each other to performing the task at hand.

Diff: 2
Page Ref: 108

Objective: Performing

Quest. Category: Concept/Definitional

LO: 2

21) Which of the following statements is most likely to be true regarding the performing stage?

A) The performing stage is characterized by a great deal of uncertainty about the group's purpose, structure, and leadership.

B) During the performing stage there is conflict over who will control the group.

C) The performing stage is complete when members have begun to think of themselves as part of a group.

D) For permanent work groups, performing is the last stage in development.

E) During the performing stage, members accept the existence of the group but resist the constraints it imposes on individuality.

Answer: D

Explanation: D) The fourth stage of the five-stage group-development model is performing. The structure at this point is fully functional and accepted. Group energy has moved from getting to know and understand each other to performing the task at hand. For permanent work groups, performing is the last stage in development.

Diff: 2
Page Ref: 108

Objective: Punctuated Equilibrium Model

Quest. Category: Concept/Definitional

LO: 2

22) Most people assume that a police officer should behave in a lawful manner, not show any favoritism to any particular group, and do their best to uphold the law. Which of the following terms best represents these beliefs?

A) role identity

B) role criteria

C) role expectations

D) role requirements

E) role perceptions

Answer: C

Explanation: C) Role expectations are the way others believe you should act in a given context. This example shows the role expectations that most people have of a police officer.

Diff: 2
Page Ref: 109

Objective: Role Expectation

Quest. Category: Concept/Definitional

LO: 3

23) Role perception indicates ________.

A) others' belief regarding how you should act in a given situation

B) the skills required for performing the job

C) the social norms that are to be followed while performing the role

D) our view of how we're supposed to act in a given situation

E) acceptable standards of behavior shared by group members

Answer: D

Explanation: D) Our view of how we're supposed to act in a given situation is a role perception. We engage in certain types of behavior based on how we believe we are supposed to behave.

Diff: 3
Page Ref: 109

Objective: Group Properties

Quest. Category: Concept/Definitional

LO: 3

24) Role ________ indicates the way others believe you should act in a given context.

A) perception

B) identity

C) expectation

D) criterion

E) style

Answer: C

Explanation: C) Role expectations are the way others believe you should act in a given context.

Diff: 2
Page Ref: 109

Objective: Zimbardo's Prison Experiment

Quest. Category: Concept/Definitional

LO: 3

25) Zach is devout and very active in his church. He is also a very dedicated employee. His manager offers him a promotion but the new role will require him to work Sundays. Zach would like the promotion, but realizes that it would force him to miss some church activities. In such situation Zach is most likely to experience ________.

A) role conflict

B) emotional contagion

C) cognitive dissonance

D) emotional labor

E) self-concordance

Answer: A

Explanation: A) When compliance with one role requirement may make it difficult to comply with another, the result is role conflict. Zach is feeling conflict between his role as a church member and his role as an employee.

Diff: 2
Page Ref: 110

AACSB: Analytic Skills

Objective: Role Conflict

Quest. Category: Application

LO: 3

26) When ________, the result is role conflict.

A) we lack the skills required for performing the role

B) we do not approve of the behavioral requirements of a role

C) our view of the role is different from others expectations of that role

D) compliance with one role requirement may make it difficult to comply with another

E) different groups of people associate different norms with a role

Answer: D

Explanation: D) When compliance with one role requirement may make it difficult to comply with another, the result is role conflict. At the extreme, two or more role expectations can be mutually contradictory.

Diff: 2
Page Ref: 110

Objective: Zimbardo's Prison Experiment

Quest. Category: Concept/Definitional

LO: 3

27) Which of the following terms best describes the acceptable standards of behavior that are shared by a group's members?

A) norms

B) rules

C) standards

D) traditions

E) role perception

Answer: A

Explanation: A) All groups have established norms, or acceptable standards of behavior shared by their members that express what they ought and ought not to do under certain circumstances.

Diff: 2
Page Ref: 110

Objective: Norms

Quest. Category: Concept/Definitional

LO: 4

28) Which of the following types of norms are more likely to be the most common and the most important norms?

A) appearance norms

B) social arrangement norms

C) resource allocation norms

D) performance norms

E) behavioral norms

Answer: D

Explanation: D) Performance norms provide explicit cues about how hard members should work, what the level of output should be, how to get the job done, what level of tardiness is appropriate, and the like. Performance norms tend to be the most common and the most important norms.

Diff: 2
Page Ref: 110

Objective: Group Norms

Quest. Category: Concept/Definitional

LO: 4

29) Which of the following is not an example of a performance norm?

A) when an employee needs to look busy

B) how hard an employee should work

C) the appropriate levels of tardiness

D) the acceptable level of output

E) how to get the job done

Answer: A

Explanation: A) Performance norm examples include: providing explicit cues about how hard members should work, what the level of output should be, how to get the job done, what level of tardiness is appropriate, and the like. When to look busy is an appearance norm.

Diff: 2
Page Ref: 110

Objective: Group Norms

Quest. Category: Concept/Definitional

LO: 4

30) The ________ norms dictate behavior such as with whom group members eat lunch and friendships on and off the job.

A) appearance

B) social arrangement

C) performance

D) leisure

E) confluence

Answer: B

Explanation: B) The social arrangement norms dictate behavior such as with whom group members eat lunch and friendships on and off the job.

Diff: 2
Page Ref: 110

Objective: Group Norms

Quest. Category: Concept/Definitional

LO: 4

31) A local government work crew cleans up parks and other public spaces. In this crew the dirtiest jobs are generally given to the newest members, while the more senior members of the crew tend to do little except draw their pay. Which of the following classes of norms encompasses arrangements like this?

A) performance norms

B) appearance norms

C) resource allocation norms

D) leisure norms

E) confluence norms

Answer: C

Explanation: C) Resource allocation norms dictate assignment of difficult jobs, and distribution of resources like pay or equipment. The example demonstrates an application of resource allocation.

Diff: 2
Page Ref: 110

AACSB: Analytic Skills

Objective: Group Norms

Quest. Category: Application

LO: 4

32) Which of the following terms refers to the process by which an individual's desire for acceptance by the group and the pressure by the group on individual members to match its standards results in a change in individual attitudes and behaviors?

A) conformity

B) coercion

C) commitment

D) convergence

E) confluence

Answer: A

Explanation: A) Conformity is the adjustment of one's behavior to align with the norms of the group. As a member of a group, you desire acceptance by the group. Thus you are susceptible to conforming to the group's norms.

Diff: 2
Page Ref: 111

Objective: Conformity

Quest. Category: Concept/Definitional

LO: 4

33) The important groups to which an individual belongs or hopes to belong are known as the ________ groups.

A) conformation

B) reference

C) status

D) power

E) appearance

Answer: B

Explanation: B) Reference groups are groups in which a person is aware of other members, defines himself or herself as a member or would like to be a member, and feels group members are significant to him or her.

Diff: 2
Page Ref: 111

Objective: Group Norms

Quest. Category: Concept/Definitional

LO: 4

34) Which of the following statements is true regarding behavior in a group?

A) Group norms do not press us toward conformity.

B) A recent study suggests those working in a group were less likely to lie, cheat, and steal than individuals working alone.

C) Conformity to social norms is higher in individualistic cultures as compared to that in collectivist cultures.

D) Deviant workplace behavior is likely to flourish where it's supported by group norms.

E) The low-status people in the group speak more often as compared to the high-status people.

Answer: D

Explanation: D) A recent study suggests those working in a group were more likely to lie, cheat, and steal than individuals working alone. Deviant workplace behavior is likely to flourish where it's supported by group norms.

Diff: 2
Page Ref: 111

Objective: Deviant Workplace Behavior

Quest. Category: Application

LO: 4

35) Which of the following terms best represents voluntary actions that violate significant organizational norms and, in doing so, threaten the well-being of the organization or its members?

A) negativity offset

B) deviant workplace behavior

C) self-concordance

D) emotional contagion

E) positivity offset

Answer: B

Explanation: B) Deviant workplace behavior (also called antisocial behavior or workplace incivility) is voluntary behavior that violates significant organizational norms and, in doing so, threatens the well-being of the organization or its members.

Diff: 2
Page Ref: 112

Objective: Deviant Workplace Behavior

Quest. Category: Concept/Definitional

LO: 4

36) Which of the following statements is true regarding the effect of status on conformity pressure?

A) High-status individuals are often given less freedom to deviate from norms than are other group members.

B) People in high-status jobs have especially negative reactions to social pressure exerted by people in low-status jobs.

C) Lower-status people are better able to resist conformity pressures than their high-status peers.

D) Groups exert equal conformity pressure on all individuals regardless of their status.

E) As compared to high-status members, low-status members are given a wider range of discretion as long as their activities aren't severely detrimental to group goal achievement.

Answer: B

Explanation: B) High-status individuals are often given more freedom to deviate from norms than are other group members. People in high-status jobs (such as physicians, lawyers, or executives) have especially negative reactions to social pressure exerted

by people in low-status jobs. Physicians actively resist administrative decisions made by lower-ranking insurance company employees.

Diff: 2
Page Ref: 114

Objective: Conformity

Quest. Category: Concept/Definitional

LO: 4

37) Which of the following statements is true regarding the effect of status on group interaction?

A) Lower-status members state less commands than high status members.

B) Lower-status members tend to be more assertive group members as compared to high-status members.

C) Lower-status members speak more often as compared to high-status members.

D) Lower-status members state people interrupt others more often compared to high-status members.

E) As compared to high-status members, lower-status members tend to participate in group discussions more actively.

Answer: A

Explanation: A) High-status people tend to be more assertive group members. They speak out more often, criticize more, state more commands, and interrupt others more often. Lower-status members tend to participate less actively in group discussions.

Diff: 2
Page Ref: 114

Objective: Status

Quest. Category: Concept/Definitional

LO: 4

38) According to status characteristics theory, which of the following factors does not determine status?

A) control over the resources needed by the group

B) contribution to goals

C) ability to confirm to group norms

D) personality

E) talent

Answer: C

Explanation: C) According to status characteristics theory, status tends to derive from one of three sources: the power a person wields over others; a person's ability to contribute to a group's goals; and an individual's personal characteristics (special talent, intelligence, money, or a friendly personality).

Diff: 2
Page Ref: 114

Objective: Status

Quest. Category: Concept/Definitional

LO: 4

39) Which of the following statements is true regarding the effect of size of the group on the performance of the group?

A) The size of the group does not affect the group's overall behavior.

B) Evidence indicates that larger groups are faster at completing tasks than smaller ones.

C) As compared to smaller groups, larger groups are better in problem solving.

D) If the goal of the group is fact-finding then smaller groups are more effective than larger groups.

E) Evidence indicates that individuals perform better in larger groups than in smaller ones.

Answer: C

Explanation: C) The size of the group affects the group's overall behavior. The evidence indicates smaller groups are faster at completing tasks than larger ones and that individuals perform better in smaller groups than in larger ones. As compared to smaller groups, larger groups are better in problem solving. If the goal of the group is fact-finding, larger groups should be more effective.

Diff: 2
Page Ref: 114

Objective: Group Size

Quest. Category: Concept/Definitional

LO: 5

40) Groups of approximately ________ members tend to be more effective for taking action.

A) two

B) seven

C) eleven

D) sixteen

E) twenty-one

Answer: B

Explanation: B) The evidence indicates smaller groups are faster at completing tasks than larger ones and that individuals perform better in smaller groups than in larger ones. Groups of approximately seven members tend to be more effective for taking action.

Diff: 2
Page Ref: 114

Objective: Group Size

Quest. Category: Concept/Definitional

LO: 4

41) Which of the following terms indicates the tendency of individuals to spend less effort when working collectively?

A) groupthink

B) collective efficacy

C) social loafing

D) groupshift

E) clustering

Answer: C

Explanation: C) Social loafing is the tendency for individuals to expend less effort when working in a group than when working individually. Group performance increases with group size, but the addition of new members has diminishing returns on productivity.

Diff: 2
Page Ref: 115

Objective: Social Loafing

Quest. Category: Concept/Definitional

LO: 4

42) Which of the following is an effective means of countering social loafing?

A) increase the rewards the group is given if it succeeds

B) increase the amount by which the group's progress is monitored

C) ensure that individual contributions to the group's outcome are identified

D) increase the size of the group

E) increase the group's work load

Answer: C

Explanation: C) Since group results cannot be attributed to any single person, the relationship between an individual's input and the group's output is clouded. Individuals may then be tempted to become free riders and coast on the group's efforts. To avoid this, individual efforts in a group's outcome should be identified.

Diff: 2
Page Ref: 115

Objective: Social Loafing

Quest. Category: Concept/Definitional

LO: 4

43) Since group results cannot be attributed to any single person, the relationship between an individual's input and the group's output is clouded and this increases the possibility of ________.

A) self-concordance

B) emotional contagion

C) negative offset

D) social loafing

E) emotional labor

Answer: D

Explanation: D) Social loafing refers to the tendency for individuals to expend less effort when working collectively than alone. Since group results cannot be attributed to any single person, the relationship between an individual's input and the group's output is clouded and this increases the possibility of social loafing.

Diff: 2
Page Ref: 115

Objective: Group Size and Productivity

Quest. Category: Concept/Definitional

LO: 4

44) Which of the following is most likely to increase the tendency of social loafing?

A) provide rewards only for the collective performance of the group

B) set group goals, so the group has a common purpose to strive toward

C) increase intergroup competition, which focuses on the shared outcome

D) apply peer evaluation

E) select members who have high motivation and prefer to work in groups

Answer: A

Explanation: A) Since group results cannot be attributed to any single person, the relationship between an individual's input and the group's output is clouded. Individuals may then be tempted to become free riders and coast on the group's efforts. So if rewards are provided only for the collective performance of the group then most likely it will increase the tendency of social loafing.

Diff: 2
Page Ref: 115

Objective: Social Loafing

Quest. Category: Concept/Definitional

LO: 4

45) Which of the following terms indicates the degree to which group members are attracted to one another and are motivated to stay in the group?

A) cohesiveness

B) integration

C) sociability

D) reliability

E) interdependence

Answer: A

Explanation: A) Cohesiveness describes the degree to which group members are attracted to each other and are motivated to stay in the group. Cohesiveness is important because it affects group productivity.

Diff: 2
Page Ref: 115

Objective: Cohesiveness

Quest. Category: Concept/Definitional

LO: 4

46) Which of the following statements is true regarding the effect of group cohesiveness and performance norms on group productivity?

A) When cohesiveness is low and performance norms are also low, productivity will be high.

B) The productivity of the group is affected by the performance norms but not by the cohesiveness of the group.

C) If cohesiveness is high and performance norms are low, productivity will be high.

D) If cohesiveness is low and performance norms are high, productivity will be low.

E) When both cohesiveness and performance norms are high, productivity will be high.

Answer: E

Explanation: E) Studies consistently show that the relationship between cohesiveness and productivity depends on the group's performance-related norms. If performance related norms are high, a cohesive group will be more productive than will a less cohesive group. If cohesiveness is high and performance norms are low, productivity will be low. If cohesiveness is low and performance norms are high, productivity increases, but less than in the high-cohesiveness/high-norms situation. When cohesiveness and performance-related norms are both low, productivity tends to fall into the low-to-moderate range.

Diff: 3
Page Ref: 115-116

Objective: Cohesiveness and Productivity

Quest. Category: Concept/Definitional

LO: 4

47) What will happen if group cohesiveness is high and performance norms are low?

A) Internal conflict will be high.

B) Internal conflict will be low.

C) Productivity will be high.

D) Productivity will be low.

E) Both, internal conflict and productivity will be low.

Answer: D

Explanation: D) If cohesiveness is high and performance norms such as quality, output, and cooperation with outsiders are low, productivity will be low.

Diff: 2
Page Ref: 115-116

Objective: Cohesiveness and Productivity

Quest. Category: Concept/Definitional

LO: 4

48) Which of the following is not likely to encourage group cohesiveness?

A) stimulating competition with other groups

B) increasing the size of the group

C) obtaining agreement upon the established goals

D) increasing the group's status and the perceived difficulty of attaining membership

E) physically isolating the group

Answer: B

Explanation: B) Making smaller groups encourages group cohesiveness.

Diff: 2
Page Ref: 116

Objective: Cohesiveness and Productivity

Quest. Category: Concept/Definitional

LO: 4

49) Alberto is working with a group of fifteen people to coordinate the merger of two corporations. Everyone in the group is highly qualified, offers relevant information, and has high norms. Still, the group seems to be slow at outlining a definitive plan for the merger. With the information provided, what would be the fastest and best way for Alberto to increase cohesiveness and productivity?

A) hold long meetings at a restaurant or in a social setting

B) stimulate competition within the group

C) decrease the time members spend together

D) decrease the size of the group

E) invite more members into the group

Answer: D

Explanation: D) If both, cohesiveness and performance norms are high, then the productivity tends to be high. The group already has high performance norms so Alberto should try to increase the cohesiveness of the group. Alberto should immediately decrease the size of the group, as fifteen people is too large, and a smaller group will increase cohesiveness. Instead of a social setting, the group should be isolated, and rewarded as a group, not individually. To increase cohesiveness of the group, members should spend more time together.

Diff: 3
Page Ref: 116

AACSB: Analytic Skills

Objective: Cohesiveness and Productivity

Quest. Category: Application

LO: 4

50) When ________ is of importance in decision making, group decisions are preferred to individual decisions.

A) acceptance of solution

B) speed

C) efficiency

D) clear responsibility

E) accuracy

Answer: A

Explanation: A) Groups lead to increased acceptance of a solution. Many decisions fail because people don't accept the solution. Group members who participated in making a decision are more likely to enthusiastically support the decision and encourage others to accept it. Group decisions are generally more accurate than the decisions of the average individual in a group but less accurate than the judgments of the most accurate. So in terms of accuracy, groups do not offer any unique advantage over individuals.

Diff: 2
Page Ref: 116

Objective: Strengths of Group Decision Making

Quest. Category: Concept/Definitional

LO: 5

51) Which is not a weakness of group decision making?

A) Group decision making is time consuming.

B) Group decisions tend to be less creative than individual decisions.

C) Group decisions suffer from ambiguous responsibility.

D) Group decisions can be dominated by one or a few members.

E) In a group decision, the responsibility of any single member is diluted.

Answer: B

Explanation: B) If creativity is important, groups tend to be more effective. They offer increased diversity of views and more complete information and knowledge. Group decision making is time consuming and it suffers from ambiguous responsibility. Group decisions can be dominated by one or a few members.

Diff: 2
Page Ref: 116

Objective: Weaknesses of Group Decision Making

Quest. Category: Concept/Definitional

LO: 5

52) Which of the following statements is true regarding group decision making?

A) If creativity is important then individuals tend to be more effective than groups.

B) Group decision making tends to decrease the acceptance of the solution.

C) Group decisions are typically less time consuming than individual decisions.

D) Group decisions are generally less accurate than the decisions of the average individual in a group.

E) Groups generate more complete information and knowledge than individuals.

Answer: E

Explanation: E) Group decisions are time consuming because groups typically take more time to reach a solution. Group decisions are generally more accurate than the decisions of the average individual in a group. If creativity is important, groups tend to be more effective. Groups lead to increased acceptance of a solution. Groups generate more complete information and knowledge than individuals.

Diff: 2
Page Ref: 116

Objective: Groups versus Individuals

Quest. Category: Concept/Definitional

LO: 5

53) The phenomenon of ________ describes situations in which group pressures for conformity deter the group from critically appraising unusual, minority, or unpopular views.

A) social loafing

B) groupshift

C) groupthink

D) group polarization

E) satisficing

Answer: C

Explanation: C) Groupthink relates to norms and describes situations in which group pressures for conformity deter the group from critically appraising unusual, minority, or unpopular views.

Diff: 2
Page Ref: 117

Objective: Groupthink

Quest. Category: Concept/Definitional

LO: 5

54) In discussing a given set of alternatives and arriving at a solution, group members tend to exaggerate the initial positions they hold. This phenomenon is called ________.

A) self-concordance

B) groupshift

C) satisficing

D) emotional labor

E) groupthink

Answer: B

Explanation: B) In discussing a given set of alternatives and arriving at a solution, group members tend to exaggerate the initial positions they hold. This phenomenon is called groupshift. Group discussion leads members toward a more extreme view of the position they already held. Conservatives become more cautious, and more aggressive types take on more risk.

Diff: 2
Page Ref: 117

Objective: Groupshift

Quest. Category: Concept/Definitional

LO: 5

55) If you ever felt like speaking up in a meeting, a classroom, or an informal group but decided against it then the reason behind it could be ________.

A) self-efficacy

B) positivity offset

C) groupthink

D) self-concordance

E) groupshift

Answer: C

Explanation: C) The phenomenon of groupthink describes situations in which group pressures for conformity deter the group from critically appraising unusual, minority, or unpopular views. So if you felt like speaking up in a meeting, a classroom, or an informal group but decided against it then the reason behind it could be groupthink.

Diff: 2
Page Ref: 117

Objective: Interacting Groups

Quest. Category: Concept/Definitional

LO: 5

56) Which of the following steps can be taken by a manager so as to minimize groupthink?

A) Increase the group size.

B) Encourage group leaders to express their own opinions especially in the early stages of deliberation.

C) Prevent all team members from playing the role of "devil's advocate."

D) Ask the group members to first focus on the positives of an alternative rather than the negatives.

E) Ask the group leader to actively seek input from all members.

Answer: E

Explanation: E) In order to minimize groupthink, managers should encourage group leaders to play an impartial role. Leaders should actively seek input from all members and avoid expressing their own opinions, especially in the early stages of deliberation. In addition, managers should appoint one group member to play the role of devil's advocate; this member's role is to overtly challenge the majority position and offer divergent perspectives.

Diff: 2
Page Ref: 118

Objective: Explanations for Groupshift

Quest. Category: Concept/Definitional

LO: 5

57) Which of the following is a group decision making technique?

A) mind mapping

B) brainstorming

C) lateral thinking

D) group polarization

E) morphological analysis

Answer: B

Explanation: B) Brainstorming is a group decision making technique.

Diff: 2
Page Ref: 119

Objective: Brainstorming

Quest. Category: Concept/Definitional

LO: 5

58) While using which of the following type of group decision making techniques, is a group more likely to experience a higher level of groupthink?

A) interacting group

B) brainstorming

C) video conference

D) nominal group technique

E) electronic meeting

Answer: A

Explanation: A) In interacting groups, members meet face to face and rely on both verbal and nonverbal interaction to communicate. But interacting groups often censor themselves and pressure individual members toward conformity of opinion, generating fewer ideas.

Diff: 2
Page Ref: 119

Objective: Interacting Groups

Quest. Category: Concept/Definitional

LO: 5

59) Patricia needs as many creative ideas as she can get for the new advertising campaign, and her small agency doesn't have a lot of money for high-tech meeting facilities. Given the information provided, which meeting technique will provide the highest number of quality ideas?

A) interacting groups

B) brainstorming

C) nominal group technique

D) electronic meeting

E) social interaction

Answer: C

Explanation: C) The nominal group technique restricts discussion or interpersonal communication during the decision-making process. Nominal group technique is an inexpensive means for generating a large number of ideas.

Diff: 2
Page Ref: 119

AACSB: Analytic Skills

Objective: Nominal Group Technique

Quest. Category: Application

LO: 5

60) Maya just got out of a meeting. She is extremely frustrated because nothing got done and now she has to deal with workplace drama. Sophia is threatening to quit because the group members severely criticized her idea without even giving her a chance to complete her point. The entire meeting turned into a conflict management session for Maya. Which of the following meeting techniques was most likely used by Maya?

A) interacting group

B) brainstorming

C) nominal group

D) electronic meeting

E) video conferencing

Answer: A

Explanation: A) Interacting groups often pressure individual members toward conformity of opinion. Brainstorming and the nominal group technique have been proposed as ways to reduce problems inherent in the traditional interacting group. Brainstorming can overcome the pressures for conformity that dampen creativity by encouraging any and all alternatives while withholding criticism.

Diff: 2
Page Ref: 119

Objective: Intentions

Quest. Category: Application

LO: 5

61) ________ is good for achieving commitment to a solution.

A) An interacting group

B) Brainstorming

C) Nominal group technique

D) Electronic meeting

E) Delphi technique

Answer: A

Explanation: A) In interacting groups, members meet face to face and rely on both verbal and nonverbal interaction to communicate. An interacting group is good for achieving commitment to a solution.

Diff: 2
Page Ref: 119

Objective: Interacting Groups

Quest. Category: Concept/Definitional

LO: 5

62) In this group discussion technique, the group leader states the problem in a clear manner so all participants understand. Members then freewheel as many alternatives as they can in a given length of time. No criticism is allowed, and all alternatives are recorded for later discussion and analysis. One idea stimulates others, and judgments of even the most bizarre suggestions are withheld until later to encourage group members to "think the unusual." Identify the decision making technique in the discussion.

A) group polarization

B) morphological analysis

C) mind mapping

D) electronic meeting

E) brainstorming

Answer: E

Explanation: E) Brainstorming can overcome the pressures for conformity that dampen creativity by encouraging any and all alternatives while withholding criticism. During brainstroming, one idea stimulates others, and judgments of even the most bizarre suggestions are withheld until later to encourage group members to "think the unusual."

Diff: 2
Page Ref: 119

Objective: Electronic Meetings

Quest. Category: Concept/Definitional

LO: 5

63) Which of the following statements is true regarding brainstorming?

A) Brainstorming encourages criticizing an idea as early as possible.

B) Brainstorming overcomes the problem of "production blocking."

C) Brainstorming can overcome the pressures for conformity.

D) Research consistently shows that a group in a brainstorming session generates more ideas than an individual working alone.

E) Brainstorming fails to develop group cohesiveness.

Answer: C

Explanation: C) Brainstorming can overcome the pressures for conformity that dampen creativity by encouraging any and all alternatives while withholding criticism. Research consistently shows individuals working alone generate more ideas than a group in a brainstorming session. One reason for this is "production blocking." When people are generating ideas in a group, many are talking at once, which blocks the thought process and eventually impedes the sharing of ideas. Brainstorming develops group cohesiveness.

Diff: 2
Page Ref: 119

Objective: Electronic Meetings

Quest. Category: Concept/Definitional

LO: 5

64) Hubert needs an instruction manual for his new product. He needs a small team of technical writers to work together closely to rapidly write the manual. He needs them to communicate ideas quickly, creatively, and affordably. Which of the following group techniques should Hubert consider?

A) nominal and electronic

B) nominal and interacting

C) brainstorming and electronic

D) electronic and interacting

E) interacting and brainstorming

Answer: E

Explanation: E) Hubert needs a group with high creativity, high cohesion, and low expense. He should choose either interacting or brainstorming techniques to get his task completed. Nominal techniques, although high in creativity and affordability, are slow and only moderately cohesive. Electronic techniques are slow and expensive and have zero cohesion.

Diff: 2
Page Ref: 119

AACSB: Analytic Skills

Objective: Decision-Making

Quest. Category: Application

LO: 5

65) Which of the following statements is true regarding the effect of culture on social loafing?

A) Social loafing is consistent with collective societies.

B) In studies comparing U.S. employees with employees from the People's Republic of China, the Chinese showed very high propensity to engage in social loafing.

C) Social loafing is not consistent with individualistic culture.

D) In studies comparing U.S. employees with employees from the People's Republic of China and Israel, the Chinese and Israelis actually performed better in a group than alone.

E) As compared to U.S employees, employees from Israel have a higher propensity to engage in social loafing.

Answer: D

Explanation: D) Social loafing is consistent with individualistic cultures, such as the United States and Canada that are dominated by self-interest. It is not consistent with collective societies, in which individuals are motivated by in-group goals. In studies comparing U.S. employees with employees from the People's Republic of China and Israel, the Chinese and Israelis showed no propensity to engage in social loafing and actually performed better in a group than alone.

Diff: 2
Page Ref: 120

Objective: Global Implications

Quest. Category: Concept/Definitional

LO: 6

66) Which of the following statements is true regarding the effect of culture on status?

A) In Latin America and Asia, status is more often derived from accomplishments than from family positions and formal roles in organizations.

B) The importance of status does not vary among cultures.

C) In the United States and Australia, status is more often derived from family positions and formal roles in organizations than from accomplishments.

D) In the case of the British, status depends on family genealogy and social class.

E) A Japanese executive's status is indicated by his office size.

Answer: D

Explanation: D) The importance of status does vary among cultures. Latin Americans and Asians derive status from family position and formal roles in organizations. In the United States and Australia, in contrast, status is more often conferred for accomplishments than for titles or family trees. Office size is not a measure of a Japanese executive's position. A U.S. manager who doesn't know that office size is not a measure of a Japanese executive's position is likely to unintentionally offend his overseas counterparts and lessen his interpersonal effectiveness, as is someone who fails to grasp the importance the British place on family genealogy and social class.

Diff: 2
Page Ref: 120

AACSB: Analytic Skills; Multicultural and Diversity

Objective: Global Implications

Quest. Category: Concept/Definitional

LO: 6

Astro Inc. is reorganizing and you have started working with your new workgroup just a day ago.

67) According to the five-stage group-development model, at present your work group is in the ________ stage.

A) storming

B) norming

C) forming

D) performing

E) adjourning

Answer: C

Explanation: C) According to the five-stage group-development model, forming is the first stage of the group development process.

Diff: 2
Page Ref: 108

AACSB: Analytic Skills

Objective: Forming

Quest. Category: Application

LO: 2

68) According to the five-stage group-development model, at this stage your group is most likely to be characterized by ________.

A) intragroup conflicts

B) high cohesiveness

C) a common set of expectations of what defines correct member behavior

D) a great deal of uncertainty

E) a strong sense of group identity and camaraderie

Answer: D

Explanation: D) The first stage, forming, is characterized by a great deal of uncertainty about the group's purpose, structure, and leadership.

Diff: 2
Page Ref: 108

AACSB: Analytic Skills

Objective: Performing

Quest. Category: Application

LO: 2

Joe is the manager of the marketing department of an organization. He is restructuring his department and is creating teams to increase the effectiveness of his department. He recognizes that the size of groups impacts their overall behavior and effectiveness.

69) Joe is forming a fact-finding group. What would be the better group size to gain diverse input?

A) two

B) five

C) seven

D) ten

E) over twelve

Answer: E

Explanation: E) When it comes to problem solving or fact-finding, large groups consistently get better marks than their smaller counterparts. Groups with a dozen or more members—are good for gaining diverse input.

Diff: 2
Page Ref: 114

AACSB: Analytic Skills

Objective: Social Loafing

Quest. Category: Application

LO: 4

70) Most likely, what would be the size of the group that is expected to implement a marketing plan?

A) two

B) five

C) seven

D) ten

E) over twelve

Answer: C

Explanation: C) Groups of approximately seven members tend to be more effective for taking action. Implementing a marketing plan (that is already designed by someone else) involves taking action. Hence the appropriate size of the group is approximately seven members.

Diff: 2
Page Ref: 114

AACSB: Analytic Skills

Quest. Category: Application

LO: 4

Your organization has recently started using group decision making.

71) You are most likely to observe that ________.

A) group decision making is slower than individual decision making

B) group decision making leads to decreased acceptance of the solution

C) groups generate less information and knowledge than individuals

D) group decisions are less creative than individual decisions.

E) group decisions are more accurate than the judgments of the most accurate individual in the group.

Answer: A

Explanation: A) Groups generate more complete information and knowledge. Group decisions are time consuming because groups typically take more time to reach a solution. Group decisions are generally more accurate than the decisions of the average individual in a group but less accurate than the judgments of the most accurate. In terms of speed, individuals are superior. If creativity is important, groups tend to be more effective.

Diff: 2
Page Ref: 116

AACSB: Analytic Skills

Objective: Strengths of Group Decision Making

Quest. Category: Application

LO: 5

72) You have observed that the group tends to come to consensus very quickly and there appears to be an illusion of unanimity. You conclude that they may be suffering from ________.

A) negative affect

B) groupshift

C) cognitive dissonance

D) groupthink

E) positivity offset

Answer: D

Explanation: D) Groupthink relates to norms and describes situations in which group pressures for conformity deter the group from critically appraising unusual, minority, or unpopular views.

Diff: 2
Page Ref: 117

AACSB: Analytic Skills

Objective: Groupthink

Quest. Category: Application

LO: 5

You decide that your company's choice of which new product to manufacture needs to have widespread acceptance and that this decision needs to be of the highest quality possible. Having read the literature on decision making, you believe that this choice needs to be made by a group of your best managers.

73) You have decided to use the nominal group technique. Which of the following statements is true about this method?

A) This method is good for building group cohesiveness.

B) This method is good for processing ideas rapidly.

C) This method is good for encouraging independent thinking.

D) This method is an inexpensive means for generating a large number of ideas.

E) This method is good for achieving commitment to a solution.

Answer: C

Explanation: C) Nominal group technique is a group decision-making method in which individual members meet face to face to pool their judgments in a systematic but independent fashion. It does not restrict independent thinking.

Diff: 2
Page Ref: 119

AACSB: Analytic Skills

Objective: Nominal Group Technique

Quest. Category: Application

LO: 5

74) You are likely to select nominal group technique over brainstorming because ________.

A) nominal group technique involves a great deal of face-to-face interaction

B) brainstorming encourages severe criticism to all ideas

C) research generally shows nominal groups outperform brainstorming groups

D) brainstorming decreases group cohesiveness

E) during brainstorming sessions, group members feel high pressure for conformity

Answer: C

Explanation: C) The chief advantage of the nominal group technique is that it permits a group to meet formally but does not restrict independent thinking, as does an interacting group. Research generally shows nominal groups outperform brainstorming groups.

Diff: 2
Page Ref: 119

AACSB: Analytic Skills

Objective: Electronic Meetings

Quest. Category: Application

LO: 5

75) A task group is composed of the individuals who report directly to a given manager.

Answer: FALSE

Explanation: A command group is composed of the individuals who report directly to a given manager. A task group can cross command relationships.

Diff: 1
Page Ref: 107

Objective: Formal and Informal Groups

Quest. Category: Concept/Definitional

LO: 1

76) Interest groups are formal groups

Answer: FALSE

Explanation: Interest groups are informal groups.

Diff: 1
Page Ref: 107

Objective: Punctuated Equilibrium Model

Quest. Category: Concept/Definitional

LO: 1

77) Four employees from different departments who meet every Saturday for a game of tennis form a task group.

Answer: FALSE

Explanation: Task groups are organizationally determined formal groups. Four employees from different departments who meet every Saturday for a game of tennis form an informal group.

Diff: 1
Page Ref: 107

Objective: Punctuated Equilibrium Model

Quest. Category: Concept/Definitional

LO: 1

78) During the forming stage of group development, close relationships develop and the group demonstrates cohesiveness.

Answer: FALSE

Explanation: The forming stage is the first stage of group development. It is characterized by a great deal of uncertainty about the group's purpose, structure, and leadership. During the norming stage of group development close relationships develop and the group demonstrates cohesiveness.

Diff: 1
Page Ref: 108

Objective: Zimbardo's Prison Experiment

Quest. Category: Concept/Definitional

LO: 1

79) During the group development process, when the storming stage is complete, there will be a relatively clear hierarchy of leadership within the group.

Answer: TRUE

Explanation: The storming stage is one of intragroup conflict. Members accept the existence of the group but resist the constraints it imposes on individuality. When this stage is complete, there will be a relatively clear hierarchy of leadership within the group.

Diff: 1
Page Ref: 108

Objective: Role Perception

Quest. Category: Concept/Definitional

LO: 2

80) According to the five-stage group-development model, the storming stage is the first stage of group development.

Answer: FALSE

Explanation: According to the five-stage group-development model, the forming stage is the first stage of group development and the storming stage is the second stage of group development.

Diff: 2
Page Ref: 108

Objective: Group Norms

Quest. Category: Concept/Definitional

LO: 2

81) A role indicates a set of expected behavior patterns attributed to someone occupying a given position in a social unit.

Answer: TRUE

Explanation: A role indicates a set of expected behavior patterns attributed to someone occupying a given position in a social unit.

Diff: 2
Page Ref: 109

Objective: Conformity and Culture

Quest. Category: Concept/Definitional

LO: 3

82) Role expectations indicate our view of how we're supposed to act in a given situation.

Answer: FALSE

Explanation: Role perception indicates our view of how we're supposed to act in a given situation. Role expectations are the way others believe you should act in a given context.

Diff: 2
Page Ref: 109

Objective: Group Size and Productivity

Quest. Category: Concept/Definitional

LO: 3

83) As compared to collectivist cultures, conformity to social norms is higher in individualistic cultures.

Answer: FALSE

Explanation: Conformity to social norms is higher in collectivist cultures, but it is still a powerful force in groups in individualistic countries.

Diff: 2
Page Ref: 112

Quest. Category: Concept/Definitional

LO: 4

84) High-status members interrupt others more often than low-status members.

Answer: TRUE

Explanation: High-status members speak out more often, criticize more, state more commands, and interrupt others more often.

Diff: 2
Page Ref: 114

Quest. Category: Concept/Definitional

LO: 4

85) High-status members of groups are often given less freedom to deviate from norms than are other group members.

Answer: FALSE

Explanation: High-status individuals are often given more freedom to deviate from norms than are other group members. As high-status individuals, they're given a wider range of discretion as long as their activities aren't severely detrimental to group goal achievement.

Diff: 2
Page Ref: 114

Objective: Status

Quest. Category: Concept/Definitional

LO: 4

86) If a group is highly cohesive then it will be highly productive even with low performance norms.

Answer: FALSE

Explanation: Studies consistently show that the relationship between cohesiveness and productivity depends on the group's performance-related norms. If performance related norms for quality, output, and cooperation with outsiders, for instance, are high, a cohesive group will be more productive than will a less cohesive group. But if cohesiveness is high and performance norms are low, productivity will be low.

Diff: 2
Page Ref: 115-116

Objective: Cohesiveness and Productivity

Quest. Category: Concept/Definitional

LO: 4

87) Individual decisions are more time consuming than group decisions.

Answer: FALSE

Explanation: Group decisions have their drawbacks. They're time consuming because groups typically take more time to reach a solution.

Diff: 2
Page Ref: 116

Objective: Groups versus Individuals

Quest. Category: Concept/Definitional

LO: 5

88) Increasing the group's status and the perceived difficulty of attaining membership, encourages group cohesiveness.

Answer: TRUE

Explanation: Increasing the group's status and the perceived difficulty of attaining membership, encourages group cohesiveness.

Diff: 2
Page Ref: 116

Quest. Category: Concept/Definitional

LO: 5

89) If creativity is important then individual decision making tends to be more effective than group decision making.

Answer: FALSE

Explanation: If creativity is important then group decision making tends to be more effective than individual decision making.

Diff: 2
Page Ref: 116

Quest. Category: Concept/Definitional

LO: 5

90) Group decisions are generally less accurate than the judgments of the most accurate individual in the group.

Answer: TRUE

Explanation: Group decisions are generally more accurate than the decisions of the average individual in a group but less accurate than the judgments of the most accurate.

Diff: 2
Page Ref: 116

Quest. Category: Concept/Definitional

LO: 5

91) The chief advantage of the nominal group technique is that it permits the group to meet formally but does not restrict independent thinking, as does the interacting group.

Answer: TRUE

Explanation: The chief advantage of the nominal group technique is that it permits a group to meet formally but does not restrict independent thinking, as does an interacting group. Research generally shows nominal groups outperform brainstorming groups.

Diff: 2
Page Ref: 119

Objective: Nominal Group Technique

Quest. Category: Concept/Definitional

LO: 5

92) Research consistently shows that a group in a brainstorming session generates more ideas than an individual working alone.

Answer: FALSE

Explanation: Research consistently shows individuals working alone generate more ideas than a group in a brainstorming session.

Diff: 2
Page Ref: 119

Quest. Category: Concept/Definitional

LO: 5

93) Differentiate between formal and informal groups.

Answer: Formal groups are those defined by the organization's structure, with designated work assignments establishing tasks. In formal groups, the behaviors that one should engage in are stipulated by and directed toward organizational goals. Informal groups are alliances that are neither formally structured nor organizationally determined. These groups are natural formations in the work environment that appear in response to the need for social contact.

Diff: 2
Page Ref: 106

Objective: Groups

Quest. Category: Concept/Definitional

LO: 1

94) What is a command group? What is a task group? Differentiate between command group and task group.

Answer: A command group is determined by the organization chart. It is composed of the individuals who report directly to a given manager. An elementary school principal and her 18 teachers form a command group.

A task group, also organizationally determined, represents individuals working together to complete a job task. However, a task group's boundaries are not limited to its immediate hierarchical superior.

Unlike the command group, task group can cross command relationships. All command groups are also task groups. But because task groups can cut across the organization, they are not always command groups.

Diff: 3
Page Ref: 107

Objective: Group Development and Roles

Quest. Category: Concept/Definitional

LO: 1

95) List and briefly describe the stages in the five-stage model of group development.

Answer: The five-stage group development model characterizes groups as proceeding through five distinct stages: forming, storming, norming, performing, and adjourning.

1) Forming is characterized by a great deal of uncertainty about the group's purpose, structure, and leadership. Members are testing the waters to determine what types of behavior are acceptable.

2) In the storming stage, members accept the existence of the group, but there is resistance to the constraints that the group imposes on individuality. There is conflict over who will control the group.

3) The third stage is one in which close relationships develop and the group demonstrates cohesiveness. There is now a strong sense of group identity and camaraderie. This norming stage is complete when the group structure solidifies and the group has assimilated a common set of expectations of what defines correct member behavior.

4) The fourth stage is performing. The structure at this point is fully functional and accepted. Group energy has moved from getting to know and understand each other to performing the task at hand.

5) In the adjourning stage, the group prepares for its disbandment. High task performance is no longer the group's top priority. Instead, attention is directed toward wrapping up activities.

Diff: 3
Page Ref: 108

Objective: The Five-Stage Model

Quest. Category: Concept/Definitional

LO: 2

96) Explain the following terms: role perception and role expectation

Answer: Our view of how we're supposed to act in a given situation is role perception. We engage in certain types of behavior based on how we believe we are supposed to behave. We get these perceptions from stimuli all around us—for example, friends, books, films, television.

Role expectation is the way others believe you should act in a given context. The role of a U.S. federal judge is viewed as having propriety and dignity, whereas a football coach is seen as aggressive, dynamic, and inspiring to his players.

Diff: 3
Page Ref: 109

Objective: Psychological Contract and Status

Quest. Category: Concept/Definitional

LO: 3

97) What are four common classes of norms?

Answer:
1) The most common class of norms is performance norms. Work groups typically provide their members with explicit cues on how hard they should work, how to get the job done, their level of output, appropriate levels of tardiness, and the like.

2) Appearance norms include things like dress codes and unspoken rules about when to look busy.

3) Social arrangement norms are norms about with whom group members eat lunch and whether to form friendships on and off the job.

4) Resource allocation norms cover things like assignment of difficult jobs, and distribution of resources like pay or equipment.

Diff: 2
Page Ref: 110

Objective: Group Norms

Quest. Category: Concept/Definitional

LO: 4

98) What is deviant workplace behavior? How is deviant workplace behavior influenced by the group to which the individual belongs?

Answer: Deviant workplace behavior (also called antisocial behavior or workplace incivility) is voluntary behavior that violates significant organizational norms and, in doing so, threatens the well-being of the organization or its members.

Like norms in general, individual employees' antisocial actions are shaped by the group context within which they work. Evidence demonstrates that antisocial behavior exhibited by a work group is a significant predictor of an individual's antisocial behavior at work. In other words, deviant workplace behavior is likely to flourish where it's supported by group norms. Workers who socialize either at or outside work with people who are frequently absent from work are more likely to be absent themselves. Someone who ordinarily wouldn't engage in deviant behavior might be more likely to do so when working in a group. A recent study suggests those working in a group were more likely to lie, cheat, and steal than individuals working alone. Thus, deviant behavior depends on the accepted norms of the group—or even whether an individual is part of a group.

Diff: 3
Page Ref: 112-113

Objective: Conformity and Decision Making

Quest. Category: Concept/Definitional

LO: 4

99) According to the status characteristics theory, what are the three sources of status?

Answer: According to status characteristics theory, status tends to derive from one of three sources:

1. The power a person wields over others. Because they likely control the group's resources, people who control the outcomes tend to be perceived as high status.

2. A person's ability to contribute to a group's goals. People whose contributions are critical to the group's success tend to have high status.

3. An individual's personal characteristics. Someone whose personal characteristics are positively valued by the group (good looks, intelligence, money, or a friendly personality) typically has higher status than someone with fewer valued attributes.

Diff: 3
Page Ref: 114

Objective: Affects of Group Size and Cohesion

Quest. Category: Concept/Definitional

LO: 4

100) Discuss the effect of status on group interaction.

Answer: High-status people tend to be more assertive group members. They speak out more often, criticize more, state more commands, and interrupt others more often. But status differences actually inhibit diversity of ideas and creativity in groups, because lower-status members tend to participate less actively in group discussions. When lower-status members possess expertise and insights that could aid the group, they are not likely to be fully utilized, thus reducing the group's overall performance.

Diff: 3
Page Ref: 114

Objective: Punctuated Equilibrium Model

Quest. Category: Concept/Definitional

LO: 4

101) How does group size affect a group's behavior?

Answer: The evidence indicates that smaller groups are faster at completing tasks than are larger ones, and that individuals perform better in smaller groups. However, if the group is engaged in problem solving, large groups consistently get better marks than their smaller counterparts. Translating these results into specific numbers is a bit more hazardous, but we can offer some parameters. Large groupswith a dozen or more membersare good for gaining diverse input. So if the goal of the group is fact-finding, larger groups should be more effective. On the other hand, smaller groups are better at doing something productive with that input. Groups of approximately seven members, therefore, tend to be more effective for taking action.

Diff: 3
Page Ref: 114-115

Objective: Group Size

Quest. Category: Concept/Definitional

LO: 4

102) Describe the relationship between cohesiveness and productivity.

Answer: The relationship of cohesiveness and productivity depends on the performance-related norms established by the group. If performance-related norms are high, a cohesive group will be more productive than will a less cohesive group. But if cohesiveness is high and performance norms are low, productivity will be low. If cohesiveness is low and performance norms are high, productivity increases but less than in the high cohesiveness/high norms situation. When cohesiveness and performance-related norms are both low, productivity will tend to fall into the low-to-moderate range.

Diff: 3
Page Ref: 115-116

Objective: Cohesiveness and Productivity

Quest. Category: Concept/Definitional

LO: 4

103) Discuss the advantages and disadvantages of group decisions as compared to individual decisions.

Answer: Group decisions are generally more accurate than the decisions of the average individual in a group but less accurate than the judgments of the most accurate. In terms of speed, individuals are superior. If creativity is important, groups tend to be more effective. And if effectiveness means the degree of acceptance the final solution achieves, the nod again goes to the group. With few exceptions, group decision making consumes more work hours than if an individual were to tackle the same problem alone. Because groups can include members from diverse areas, the time spent searching for information can be reduced. Groups are generally less efficient than individuals.

Diff: 3
Page Ref: 116-117

Objective: Zimbardo's Prison Experiment

Quest. Category: Concept/Definitional

LO: 5

104) Explain the following terms: groupthink and groupshift.

Answer: Groupthink is related to norms. It describes situations in which group pressures for conformity deter the group from critically appraising unusual, minority, or unpopular views. Groupthink is a disease that attacks many groups and can dramatically hinder their performance. Groupshift indicates that in discussing a given set of alternatives and arriving at a solution, group members tend to exaggerate the initial positions that they hold. What appears to happen in groups is that the discussion leads members toward a more extreme view of the position they already held. Conservatives become more cautious, and more aggressive types take on more risk.

Diff: 3
Page Ref: 118

Objective: Groupthink and Groupshift

Quest. Category: Concept/Definitional

LO: 5

105) Describe the nominal group technique.

Answer: The nominal group technique restricts discussion or interpersonal communication during the decision-making process. Group members are all physically present, as in a traditional committee meeting, but they operate independently. Specifically, a problem is presented and then the group takes the following steps:

1. Members meet as a group, but before any discussion takes place, each independently writes down ideas on the problem.

2. After this silent period, each member presents one idea to the group. No discussion takes place until all ideas have been presented and recorded.

3. The group discusses the ideas for clarity and evaluates them.

4. Each group member silently and independently rank-orders the ideas. The idea with the highest aggregate ranking determines the final decision.

Diff: 3
Page Ref: 119

Objective: Strengths and Weaknesses of Group Decision Making

Quest. Category: Concept/Definitional

LO: 5

106) Define status and discuss the global implications that status has for an international manager in both Western and Eastern cultures.

Answer: Status is a socially defined position or rank given to groups or group members by others. Status permeates every society. Status in determined by the power a person has over other people, the ability a person has to affect other's goals, or special skills or traits that a person has (such as intelligence, money, title or personality). A person from a royal family in Spain has societal status because of traditional roles, but also because they usually have considerable financial means and are needed to help with various social goals. They are viewed favorably by the society and watched by the press, much like a movie star is watched in the United States.

The importance of status does vary among cultures. The French are highly status conscious. Countries also differ on the criteria that create status. Latin Americans and Asians derive status from family position and formal roles in organizations. In the United States and Australia, in contrast, status is more often conferred for accomplishments than for titles or family trees. Thus, it is important to understand who and what holds status when interacting with people from a culture different from one's own. A U.S. manager who doesn't know that office size is not a measure of a Japanese executive's position is likely to unintentionally offend his overseas counterparts and lessen his interpersonal effectiveness, as is someone who fails to grasp the importance the British place on family genealogy and social class.

Diff: 3
Page Ref: 120

AACSB: Analytic Skills; Multicultural and Diversity

Objective: Global Implications

Quest. Category: Concept/Definitional

LO: 6
43
Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

