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

Chapter 16 Organizational Change and Stress Management

1) All of the following is most likely to result in the changing nature of the workforce except ________.

A) immigration

B) outsourcing

C) multicultural environment

D) demographic changes

E) changing literacy levels

Answer: E

Explanation: E) The nature of the workforce is most likely to change due to a multicultural environment, demographic changes, immigration, and outsourcing.

Diff: 2
Page Ref: 234

Objective: Planned Change

Quest. Category: Concept/Definitional

LO: 1

2) The recent bankruptcy of auto manufacturers General Motors and Chrysler were caused due to _______.

A) changes in the social trend

B) political instability

C) changes in legal requirements

D) economic shocks

E) changing nature of the workforce

Answer: D

Explanation: D) The recent bankruptcy of auto manufacturers General Motors and Chrysler were caused due to global recession.

Diff: 2
Page Ref: 234-235

Objective: Action Research

Quest. Category: Concept/Definitional

LO: 1

3) Organizations are increasingly adjusting their processes and positioning their products as environment friendly and sustainable in order to increase their appeal to consumers. This is a response to changes in ________.

A) demographic trends

B) social trends

C) cultural trends

D) legal requirements

E) nature of the workforce

Answer: B

Explanation: B) Social trends don't remain static. Consumers now meet and share information in chat rooms and blogs. Companies must continually adjust product and marketing strategies to be sensitive to changing social trends. Consumers, employees, and organizational leaders are more sensitive to environmental concerns. "Green" practices are quickly becoming expected rather than optional.

Diff: 2
Page Ref: 235

Objective: Nature of the Workforce

Quest. Category: Concept/Definitional

LO: 1

4) Consumers now meet and share information in chat rooms and blogs. This is an example of changes in the ________.

A) competition

B) nature of the workforce

C) social trends

D) legal requirements

E) economy

Answer: C

Explanation: C) Consumers meeting and sharing information in chat rooms and blogs is an example of changing social trends.

Diff: 2
Page Ref: 235

Objective: Planned Change

Quest. Category: Concept/Definitional

LO: 1

5) It is easiest for management to deal with resistance when it is ________.

A) covert

B) deferred

C) passive

D) implicit

E) overt

Answer: E

Explanation: E) Resistance doesn't necessarily surface in standardized ways. It can be overt, implicit, immediate, or deferred. It's easiest for management to deal with overt and immediate resistance, such as complaints, a work slowdown, or a strike threat. The greater challenge is managing resistance that is implicit or deferred.

Diff: 2
Page Ref: 235

Objective: Resistance to Change

Quest. Category: Concept/Definitional

LO: 2

6) A(n) ________ resistance to change clouds the link between the change and the reaction to it and may surface weeks, months, or even years later.

A) overt

B) immediate

C) active

D) explicit

E) deferred

Answer: E

Explanation: E) A deferred resistance to change clouds the link between the change and the reaction to it and may surface weeks, months, or even years later.

Diff: 2
Page Ref: 235

Objective: Resistance to Change

Quest. Category: Concept/Definitional

LO: 2

7) Which of the following resistances to change is overt and immediate?

A) loss of loyalty

B) increased absenteeism

C) loss of motivation

D) increased error

E) complaint

Answer: E

Explanation: E) Complaint is an overt and immediate response to change.

Diff: 2
Page Ref: 235

Objective: Stages of Action Research

Quest. Category: Concept/Definitional

LO: 2

8) Which of the following resistance to change is implicit?

A) strike

B) increased error

C) resignation

D) complaint

E) work slowdown

Answer: B

Explanation: B) Resistance to change that is implicit or deferred is difficult to manage. Examples of such responses are loss of loyalty or motivation and increased errors or absenteeism.

Diff: 2
Page Ref: 235

Objective: Diagnosis Stage of Action Research

Quest. Category: Concept/Definitional

LO: 2

9) Organizations have built-in mechanisms—like their selection processes and formalized regulations—to produce stability. When an organization is confronted with change, these mechanisms act as a counterbalance to sustain stability. Which of the following organizational sources of resistance to change is represented by these mechanisms?

A) group inertia

B) selective information processing

C) employee-orientation

D) structural inertia

E) product- orientation

Answer: D

Explanation: D) Organizations have built-in mechanisms—like their selection processes and formalized regulations—to produce stability. When an organization is confronted with change,these mechanisms act as a counterbalance to sustain stability. These mechanisms represent structural inertia.

Diff: 2
Page Ref: 236

Objective: Benefits of Action Research

Quest. Category: Concept/Definitional

LO: 2

10) Which of the following reactions from employees is preferable as a response to change?

A) silence

B) apathy

C) resignation

D) open discussion

E) increase in the use of sick time

Answer: D

Explanation: D) Employees who have negative feelings about a change cope by not thinking about it, increasing their use of sick time, and quitting. All these reactions can sap the organization of vital energy when it is most needed. Resistance to change can be positive if it leads to open discussion and debate. These responses are usually preferable to apathy or silence and can indicate that members of the organization are engaged in the process, providing change agents an opportunity to explain the change effort.

Diff: 2
Page Ref: 236

Objective: Sources of Individual Resistance to Change

Quest. Category: Concept/Definitional

LO: 2

11) Which of the following is an example of a source of individual resistance?

A) limited focus of change

B) product orientation

C) fear of the unknown

D) structural inertia

E) employee orientation

Answer: C

Explanation: C) Individual sources of resistance to change are habit, security, economic factors, fear of the unknown, and selective information processing.

Diff: 2
Page Ref: 236

Objective: Sources of Resistance to Change

Quest. Category: Concept/Definitional

LO: 2

12) Which of the following is an example of an individual source of resistance to change?

A) structural inertia

B) selective information processing

C) limited focus of change

D) threat to established power relationships

E) group inertia

Answer: B

Explanation: B) Individual sources of resistance to change are habit, security, economic factors, fear of the unknown, and selective information processing.

Diff: 2
Page Ref: 236

Objective: Sources of Organizational Resistance to Change

Quest. Category: Concept/Definitional

LO: 2

13) Which of the following is an example of an organizational source of resistance to change?

A) limited focus of change

B) security

C) fear of the unknown

D) selective information processing

E) economic factors

Answer: A

Explanation: A) Organizational sources of resistance to change include structural inertia, limited focus of change, group inertia, threat to expertise, threat to established power relationships, and threat to established resource allocations.

Diff: 2
Page Ref: 236

Quest. Category: Concept/Definitional

LO: 2

14) Limited focus of change is a major force for resistance to change that originates from an organizational source. It indicates that ________.

A) groups in the organization that control sizable resources often resist change

B) changes in organizational patterns may threaten the expertise of specialized groups so these groups tend to resist change

C) organizations have structural inertia that acts as a counterbalance to sustain stability

D) limited changes in subsystems tend to be nullified by the larger system

E) even if individuals want to change their behavior, group norms may act as a constraint

Answer: D

Explanation: D) Organizations are made up of a number of interdependent subsystems. One can't be changed without affecting the others. So limited changes in subsystems tend to be nullified by the larger system. This force of resistance to change is known as limited focus of change.

Diff: 2
Page Ref: 236

Objective: Sensitivity Training

Quest. Category: Concept/Definitional

LO: 2

15) Selective information processing is a major force for resistance to change. It indicates that ________.

A) changes in organizational patterns may threaten the expertise of specialized groups so these groups tend to resist change

B) individuals hear what they want to hear and they ignore information that challenges the world they've created

C) limited changes in subsystems tend to be nullified by the larger system

D) groups in the organization that control sizable resources often resist change

E) even if individuals want to change their behavior, group norms may act as a constraint

Answer: B

Explanation: B) Individuals are guilty of selectively processing information in order to keep their perceptions intact. They hear what they want to hear and they ignore information that challenges the world they've created.

Diff: 2
Page Ref: 236

Objective: Team Building

Quest. Category: Concept/Definitional

LO: 2

16) After restructuring, your division has had trouble filling the open positions with appropriate candidates. The selection processes used by human resources have not yet adjusted to the new criteria required for the restructured job positions. This problem is an example of which kind of resistance to change?

A) structural inertia

B) limited focus of change

C) group inertia

D) threat to expertise

E) threat to established power relationships

Answer: A

Explanation: A) This is an example of structural inertia. Organizations have built-in mechanisms, such as their selection processes and formalized regulations, to produce stability. When an organization is confronted with change, this structural inertia acts as a counterbalance to sustain stability.

Diff: 2
Page Ref: 236

AACSB: Analytic Skills

Objective: Sources of Organizational Resistance to Change

Quest. Category: Application

LO: 2

17) Which one of the following is not listed as a tactic for dealing with resistance to change?

A) acceleration

B) manipulation

C) participation

D) cooptation

E) education

Answer: A

Explanation: A) Seven tactics can help change agents deal with resistance to change: education and communication, participation, building support and commitment, developing positive relationships, implementing changes fairly, manipulation and cooptation, selecting people who accept change, and coercion.

Diff: 2
Page Ref: 237

Objective: Tactics for Dealing with Resistance to Change

Quest. Category: Concept/Definitional

LO: 2

18) Which tactic for overcoming resistance to change basically assumes that the source of resistance lies in misinformation?

A) implementing changes fairly

B) participation

C) education and communication

D) coercion

E) cooptation and manipulation

Answer: C

Explanation: C) Communicating the logic of a change can reduce employee resistance on two levels. First, it fights the effects of misinformation and poor communication: If employees receive the full facts and clear up misunderstandings, resistance should subside. Second, communication can help "sell" the need for change by packaging it properly.

Diff: 2
Page Ref: 237

Objective: Education and Communication

Quest. Category: Concept/Definitional

LO: 2

19) Using covert influence to overcome resistance to change is called ________.

A) negotiation

B) cooptation

C) education

D) coercion

E) manipulation

Answer: E

Explanation: E) Manipulation refers to covert influence attempts. Twisting facts to make them more attractive, withholding information, and creating false rumors to get employees to accept change are all examples of manipulation.

Diff: 2
Page Ref: 237

Objective: Manipulation

Quest. Category: Concept/Definitional

LO: 2

20) If individuals resisting change are included in making change decisions in an attempt to gain their support, this approach is called ________.

A) cooptation

B) exploitation

C) manipulation

D) coercion

E) education

Answer: A

Explanation: A) Cooptation, on the other hand, combines manipulation and participation. It seeks to "buy off" the leaders of a resistance group by giving them a key role, seeking their advice not to find a better solution but to get their endorsement.

Diff: 2
Page Ref: 237

Objective: Cooptation

Quest. Category: Concept/Definitional

LO: 2

21) Which tactic to overcome resistance to change is a relatively inexpensive way to gain the support of adversaries, but may backfire if the targets become aware of the tactic?

A) negotiation

B) conciliation

C) manipulation

D) coercion

E) arbitration

Answer: C

Explanation: C) Both manipulation and cooptation are relatively inexpensive ways to gain the support of adversaries, but they can backfire if the targets become aware they are being tricked or used. Once that's discovered, the change agent's credibility may drop to zero.

Diff: 3
Page Ref: 237

Objective: Manipulation

Quest. Category: Concept/Definitional

LO: 2

22) "Buying off" the leaders of a resistance group by giving them a key role and seeking their advice not to find a better solution but to get their endorsement is an example of ________.

A) coercion

B) cooptation

C) procedural fairness

D) distributive bargaining

E) operant conditioning

Answer: B

Explanation: B) Cooptation combines manipulation and participation. "Buying off" the leaders of a resistance group by giving them a key role and seeking their advice not to find a better solution but to get their endorsement is an example of cooptation.

Diff: 2
Page Ref: 237

Objective: Politics of Change

Quest. Category: Concept/Definitional

LO: 2

23) Which of the following tactics for overcoming resistance to change is most likely to be beneficial When employees' fear and anxiety are high?

A) education

B) building support and commitment

C) participation

D) implementing changes fairly

E) coercion

Answer: B

Explanation: B) When employees' fear and anxiety are high, counseling and therapy, new-skills training, or a short paid leave of absence may facilitate adjustment. These are the various ways of building support and commitment.

Diff: 2
Page Ref: 237

Objective: Single-Loop Learning

Quest. Category: Concept/Definitional

LO: 2

24) Procedural fairness while implementing changes is especially important when ________.

A) the organization is facing intense competition

B) the employees have participated in the decision making process

C) employees perceive the outcome as negative

D) the environment in which the business operates is dynamic

E) the employees are resisting the change due to group inertia

Answer: C

Explanation: C) One way organizations can minimize negative impact is to make sure change is implemented fairly. Procedural fairness is especially important when employees perceive an outcome as negative, so it's crucial that employees see the reason for the change and perceive its implementation as consistent and fair.

Diff: 2
Page Ref: 237

Objective: Double-Loop Learning

Quest. Category: Concept/Definitional

LO: 2

25) The management of a firm threatens to close a manufacturing plant whose employees are resisting an across-the-board pay cut. If the threat is untrue, the management is using ________.

A) coercion

B) cooptation

C) education

D) manipulation

E) procedural fairness

Answer: D

Explanation: D) Manipulation refers to covert influence attempts. Twisting facts to make them more attractive, withholding information, and creating false rumors to get employees to accept change are all examples of manipulation. If management threatens to close a manufacturing plant whose employees are resisting an across-the-board pay cut, and if the threat is untrue, management is using manipulation.

Diff: 3
Page Ref: 237

Objective: Learning Organization

Quest. Category: Concept/Definitional

LO: 2

26) The application of direct threats or force upon resisters is called ________.

A) negotiation

B) cooptation

C) manipulation

D) coercion

E) arbitration

Answer: D

Explanation: D) Coercion is the application of direct threats or force on the resisters. If management really is determined to close a manufacturing plant whose employees don't acquiesce to a pay cut, the company is using coercion.

Diff: 2
Page Ref: 238

Objective: Coercion

Quest. Category: Concept/Definitional

LO: 2

27) Who developed a three-step model for change that included unfreezing, movement, and refreezing?

A) John Kotter

B) David McClelland

C) Douglas Surber

D) Lawrence Summers

E) Kurt Lewin

Answer: E

Explanation: E) Kurt Lewin argued that successful change in organizations should follow three steps: unfreezing the status quo, movement to a desired end state, and refreezing the new change to make it permanent.

Diff: 1
Page Ref: 238

Objective: Lewin's Three-Step Model

Quest. Category: Concept/Definitional

LO: 3

28) Who built on Lewin's three-step model to create a more detailed approach for implementing change?

A) John Kotter

B) David McClelland

C) Douglas Surber

D) Lawrence Summers

E) Henry Mintzberg

Answer: A

Explanation: A) John Kotter built on Lewin's three-step model to create a more detailed approach for implementing change. Kotter began by listing common mistakes managers make when trying to initiate change. Kotter then established eight sequential steps to overcome these problems.

Diff: 2
Page Ref: 239

Objective: Kotter's Eight-Step Plan for Implementing Change

Quest. Category: Concept/Definitional

LO: 3

29) Which of the following is the first step in the Kotter's eight-step plan for implementing change?

A) Create a new vision to direct the change and strategies for achieving the vision.

B) Establish a sense of urgency by creating a compelling reason for why change is needed.

C) Plan for, create, and reward short-term "wins" that move the organization toward the new vision.

D) Form a coalition with enough power to lead the change.

E) Communicate the vision throughout the organization.

Answer: B

Explanation: B) The first step in the Kotter's eight-step plan for implementing change is establishing a sense of urgency by creating a compelling reason for why change is needed.

Diff: 2
Page Ref: 239

Objective: Characteristics of Learning Organizations

Quest. Category: Concept/Definitional

LO: 3

30) Which of the following is the last step in the Kotter's eight-step plan for implementing change?

A) Form a coalition with enough power to lead the change.

B) Establish a sense of urgency by creating a compelling reason for why change is needed.

C) Communicate the vision throughout the organization.

D) Reinforce the changes by demonstrating the relationship between new behaviors and organizational success.

E) Consolidate improvements, reassess changes, and make necessary adjustments in the new programs.

Answer: D

Explanation: D) The last step in the Kotter's eight-step plan for implementing change is reinforcing the changes by demonstrating the relationship between new behaviors and organizational success.

Diff: 2
Page Ref: 239

Objective: Characteristics of Learning Organizations

Quest. Category: Concept/Definitional

LO: 3

31) John Kotter built on Lewin's three-step model to create a more detailed approach for implementing change. Which of the following steps in the Kotter's eight-step plan for implementing change represents the "unfreezing" stage in the Lewin's three-step model?

A) Plan for, create, and reward short-term "wins" that move the organization toward the new vision.

B) Consolidate improvements, reassess changes, and make necessary adjustments in the new programs.

C) Create a new vision to direct the change and strategies for achieving the vision.

D) Empower others to act on the vision by removing barriers to change and encouraging risk taking and creative problem solving.

E) Reinforce the changes by demonstrating the relationship between new behaviors and organizational success.

Answer: C

Explanation: C) The first four steps in the Kotter's eight-step plan for implementing change represent the "unfreezing" stage in the Lewin's three-step model. One of these four steps is, create a new vision to direct the change and strategies for achieving the vision.

Diff: 2
Page Ref: 239

Objective: Stress

Quest. Category: Concept/Definitional

LO: 3

32) Which of the following steps in the Kotter's eight-step plan for implementing change represents the "movement" stage in the Lewin's three-step model?

A) Establish a sense of urgency by creating a compelling reason for why change is needed.

B) Plan for, create, and reward short-term "wins" that move the organization toward the new vision.

C) Form a coalition with enough power to lead the change.

D) Create a new vision to direct the change and strategies for achieving the vision.

E) Reinforce the changes by demonstrating the relationship between new behaviors and organizational success.

Answer: B

Explanation: B) Planning for, creating, and rewarding short-term "wins" that move the organization toward the new vision is the sixth step in the Kotter's eight-step plan for implementing change and it represents the "movement" stage in the Lewin's model. Steps 5 through 7 in the Kotter's eight-step plan represent the "movement" stage in the Lewin's three-step model.

Diff: 2
Page Ref: 239

Objective: Environmental Sources of Stress

Quest. Category: Concept/Definitional

LO: 3

33) Which of the following steps in the Kotter's eight-step plan for implementing change represents the "refreezing" stage in the Lewin's three-step model?

A) Plan for, create, and reward short-term "wins" that move the organization toward the new vision.

B) Consolidate improvements, reassess changes, and make necessary adjustments in the new programs.

C) Create a new vision to direct the change and strategies for achieving the vision.

D) Empower others to act on the vision by removing barriers to change and encouraging risk taking and creative problem solving.

E) Reinforce the changes by demonstrating the relationship between new behaviors and organizational success.

Answer: E

Explanation: E) Reinforcing the changes by demonstrating the relationship between new behaviors and organizational success is the last step in the Kotter's eight-step plan for implementing change and it represents the "refreezing" stage in the Lewin's three-step model.

Diff: 2
Page Ref: 239

Objective: Organizational Sources of Stress

Quest. Category: Concept/Definitional

LO: 3

34) ________ is a collection of change methods that seek to improve organizational effectiveness and employee well-being.

A) Organizational development

B) Appreciative inquiry

C) Groupthink

D) Action research

E) Economic validity

Answer: A

Explanation: A) Organizational development (OD) is a collection of change methods that try to improve organizational effectiveness and employee well-being. OD methods value human and organizational growth, collaborative and participative processes, and a spirit of inquiry.

Diff: 2
Page Ref: 239

Objective: Organizational Development

Quest. Category: Concept/Definitional

LO: 3

35) The de-emphasis of hierarchical authority and control in organizational development is referred to as ________.

A) participation

B) power equalization

C) trust and support

D) respect for people

E) vertical blending

Answer: B

Explanation: B) Power equalization, when referred to in OD, means that effective organizations de-emphasize hierarchical authority and control.

Diff: 2
Page Ref: 240

Objective: Power Equalization

Quest. Category: Concept/Definitional

LO: 3

36) Which of the following is an organizational development technique that involves an outsider assisting a manager to identify what to improve and how?

A) action research

B) intergroup development

C) appreciative inquiry

D) process consultation

E) social reinforcement

Answer: D

Explanation: D) Managers often sense their unit's performance can be improved but are unable to identify what to improve and how. The purpose of process consultation (PC) is for an outside consultant to assist a client, usually a manager, "to perceive, understand, and act upon process events" with which the manager must deal.

Diff: 2
Page Ref: 240

Objective: Process Consultation

Quest. Category: Concept/Definitional

LO: 3

37) Rather than looking for problems, ________ seeks to identify the unique qualities and special strengths of an organization, which can then be built upon to improve performance.

A) appreciative inquiry

B) action research

C) team building

D) process consultation

E) social reinforcement

Answer: A

Explanation: A) Most organizational development approaches are problem centered. They identify a problem or set of problems, then look for a solution. Appreciative inquiry (AI) instead accentuates the positive. Rather than looking for problems to fix, it seeks to identify the unique qualities and special strengths of an organization, which members can build on to improve performance. That is, AI focuses on an organization's successes rather than its problems.

Diff: 2
Page Ref: 241

Objective: Appreciative Inquiry

Quest. Category: Concept/Definitional

LO: 3

38) Which of the following is a step in the appreciative inquiry process?

A) analysis

B) dreaming

C) inferring

D) classifying

E) collaboration

Answer: B

Explanation: B) The appreciative inquiry process consists of four steps: discovery, dreaming, design, and destiny. These steps are often played out in a large-group meeting over a 2- or 3-day time period and overseen by a trained change agent.

Diff: 2
Page Ref: 241

Objective: Steps of Appreciative Inquiry

Quest. Category: Concept/Definitional

LO: 3

39) Appreciative inquiry (AI) is an organizational development technique. Which of the following statements is true regarding appreciative inquiry?

A) It tries to identify discrepancies among member perceptions and solve these differences.

B) It uses high-interaction group activities to increase trust and openness among team members, improve coordinative efforts, and increase team performance.

C) It involves an outside consultant who helps the manager to analyze processes within his or her unit and identify what to improve and how.

D) It consists of four steps including discovery, dreaming, design, and destiny.

E) It seeks to change groups' attitudes, stereotypes, and perceptions about each other.

Answer: D

Explanation: D) AI focuses on an organization's successes rather than its problems. The AI process consists of four steps—discovery, dreaming, design, and discovery—often played out in a large-group meeting over a 2- or 3-day time period and overseen by a trained change agent.

Diff: 2
Page Ref: 241

Objective: Personal Sources of Stress

Quest. Category: Concept/Definitional

LO: 3

40) Which of the following steps of the appreciative inquiry attempts to identify what people think are the organization's strengths?

A) dreaming

B) destiny

C) collaboration

D) inferring

E) discovery

Answer: E

Explanation: E) The appreciative inquiry process consists of four steps—discovery, dreaming, design, and discovery—often played out in a large-group meeting over a 2- or 3-day time period and overseen by a trained change agent. Discovery sets out to identify what people think are the organization's strengths.

Diff: 2
Page Ref: 241

Objective: Stress

Quest. Category: Concept/Definitional

LO: 3

41) During the "dreaming" step of appreciative inquiry, participants ________.

A) identify the organization's strengths

B) use information from the discovery phase to speculate on possible futures

C) find a common vision of how the organization will look in the future

D) write action plans and develop implementation strategies

E) recount times they felt the organization worked best

Answer: B

Explanation: B) During the 'dreaming' step of appreciative inquiry, employees use information from the discovery phase to speculate on possible futures, such as what the organization will be like in 5 years.

Diff: 2
Page Ref: 241

Objective: Stress

Quest. Category: Concept/Definitional

LO: 3

42) During the "design" step of appreciative inquiry, participants ________.

A) find a common vision of how the organization will look in the future

B) use information from the discovery phase to speculate on possible futures

C) identify the organization's strengths

D) recount times they felt the organization worked best

E) write action plans and develop implementation strategies

Answer: A

Explanation: A) During the "design" step of appreciative inquiry, participants find a common vision of how the organization will look in the future and agree on its unique qualities.

Diff: 2
Page Ref: 241

Objective: Physiological Symptoms of Stress

Quest. Category: Concept/Definitional

LO: 3

43) Idea champions display characteristics associated with ________ leadership.

A) narcissistic

B) transformational

C) autocratic

D) transactional

E) laissez-faire

Answer: B

Explanation: B) Idea champions display characteristics associated with transformational leadership—they inspire and energize others with their vision of an innovation's potential and their strong personal conviction about their mission.

Diff: 2
Page Ref: 242

Objective: Psychological Symptoms of Stress

Quest. Category: Concept/Definitional

LO: 4

44) Which of the following actions can extinguish risk taking and innovation?

A) long tenure in management

B) encouraging experimentation

C) rewarding for the absence of failures rather than for the presence of successes

D) using organic organizational structures

E) using an organizational structure that scores low on vertical differentiation, formalization, and centralization

Answer: C

Explanation: C) Innovative organizations encourage experimentation. Organic structures positively influence innovation because they're lower in vertical differentiation, formalization, and centralization. The long tenure in management is associated with innovation. Innovative organization rewards both successes and failures. They celebrate mistakes. Unfortunately, in too many organizations, people are rewarded for the absence of failures rather than for the presence of successes. Such cultures extinguish risk taking and innovation.

Diff: 2
Page Ref: 242

Objective: Behavioral Symptoms of Stress

Quest. Category: Concept/Definitional

LO: 4

45) ________ is a new idea applied to initiating or improving a product, process, or service.

A) A continuous improvement process

B) Double-loop learning

C) Innovation

D) Process reengineering

E) Organizational streaming

Answer: C

Explanation: C) Innovation, a more specialized kind of change, is a new idea applied to initiating or improving a product, process, or service. So all innovations imply change, but not all changes necessarily introduce new ideas or lead to significant improvements.

Diff: 2
Page Ref: 242

Objective: Innovation

Quest. Category: Concept/Definitional

LO: 4

46) Which of the following is not a reason why organic structures promote innovation?

A) high formalization

B) low vertical differentiation

C) high flexibility

D) low centralization

E) cross-fertilization

Answer: A

Explanation: A) Organic structures positively influence innovation because they're lower in vertical differentiation, formalization, and centralization, therefore facilitating the flexibility, adaptation, and cross-fertilization that make the adoption of innovations easier.

Diff: 2
Page Ref: 242

Objective: Innovation

Quest. Category: Concept/Definitional

LO: 4

47) Which of the following statements is true regarding innovative organization?

A) Organic structures negatively influence innovation.

B) Interunit communication is low in innovative organizations.

C) Short tenure in management is associated with innovation.

D) Innovation is nurtured when there is an abundance of resources.

E) Innovative organizations reward both successes and failures.

Answer: E

Explanation: E) Organic structures positively influence innovation. Long tenure in management is associated with innovation. Innovation is nurtured when there are slack resources. Interunit communication is high in innovative organizations. Innovative organizations reward both successes and failures. They celebrate mistakes.

Diff: 2
Page Ref: 242

Objective: Innovation

Quest. Category: Concept/Definitional

LO: 4

48) Alex has a new idea for a way to cut costs in his department, but he is not willing to share his idea with his boss because the last department head that tried new cost cutting methods was recently fired because the new methods could not achieve expected results. Based on the example, how can Alex's company improve the culture to create innovation?

A) flatten the organizational structure

B) reward both successes and failures

C) increase the resources in Alex's department

D) encourage communication between various departments

E) conduct team building activities

Answer: B

Explanation: B) Innovative organizations tend to have similar cultures. They encourage experimentation. People will suggest and try new ideas only when they feel such behaviors exact no penalties. Managers in innovative organizations recognize that failures are a natural by-product of venturing into the unknown.

Diff: 2
Page Ref: 242

AACSB: Analytic Skills

Objective: Innovation

Quest. Category: Application

LO: 4

49) Darg's team just had a research breakthrough. They'll need several thousands of dollars to complete the project. Darg has called a series of meetings in which he's promoting the significance of the new discovery, explaining the economic benefits that will result from the final project, and answering questions. Darg is a(n) ________ within his company.

A) change agent

B) arbitrator

C) manipulator

D) idea champion

E) stress creator

Answer: D

Explanation: D) Darg is an idea champion. Idea champions are individuals who take an innovation and actively and enthusiastically promote the idea, build support, overcome resistance, and ensure that the idea is implemented.

Diff: 2
Page Ref: 242

AACSB: Analytic Skills

Objective: Innovation

Quest. Category: Application

LO: 4

50) Which of the following has been the most studied potential source of innovation?

A) psychological factors

B) structural variables

C) human resource factors

D) cultural variables

E) financial factors

Answer: B

Explanation: B) Innovative organizations have some common characteristics and these characteristics are grouped into 3 categories, structural, cultural, and human resource categories. Out of these categories, structural variables have been the most studied potential source of innovation.

Diff: 2
Page Ref: 242

Objective: Innovation

Quest. Category: Concept/Definitional

LO: 4

51) ________ is a dynamic condition in which an individual is confronted with an opportunity, demand, or resource related to what the individual desires and for which the outcome is perceived to be both uncertain and important.

A) Change

B) Stress

C) Innovation

D) Stimulation

E) Creativity

Answer: B

Explanation: B) Stress is a dynamic condition in which an individual is confronted with an opportunity, demand, or resource related to what the individual desires and for which the outcome is perceived to be both uncertain and important.

Diff: 2
Page Ref: 243

Objective: Stress

Quest. Category: Concept/Definitional

LO: 5

52) Which of the following is not an example of a hindrance stressor?

A) red tape

B) office politics

C) role ambiguity

D) time urgency

E) job confusion

Answer: D

Explanation: D) Time urgency is a challenge stressor. Hindrance stressors are stressors that keep you from reaching your goals, for example, red tape, office politics, confusion over job responsibilities.

Diff: 2
Page Ref: 243

Objective: Stress

Quest. Category: Concept/Definitional

LO: 5

53) Which of the following stressors is likely to produce less strain than the other stressors?

A) red tape

B) office politics

C) confusion over job responsibilities

D) role ambiguity

E) pressure to complete tasks

Answer: E

Explanation: E) Pressure to complete tasks is a challenge stressor whereas red tape, office politics, role conflict, and confusion over job responsibilities are hindrance stressors. Although research is just starting to accumulate, early evidence suggests challenge stressors produce less strain than hindrance stressors.

Diff: 2
Page Ref: 243

Objective: Inverted-U Relationship

Quest. Category: Concept/Definitional

LO: 5

54) Which of the following statements is true regarding the effects of stress?

A) Challenge stressors tend to produce more strain than hindrance stressors.

B) When challenge stress increases, those with high levels of organizational support have higher role-based performance.

C) Hindrance stress improves job performance in a supportive work environment.

D) Employees who have a stronger affective commitment to their organization perform worse under stress as compared to those who have low levels of commitment.

E) Challenge stress reduces job performance in all work environments.

Answer: B

Explanation: B) Challenge stress improves job performance in a supportive work environment, whereas hindrance stress reduces job performance in all work environments. Employees with low levels of commitment to their organization perform worse under stress as compared to those who have strong affective commitment. When challenge stress increases, those with high levels of organizational support have higher role-based performance, but those with low levels of organizational support do not.

Diff: 2
Page Ref: 243

Objective: Managing Stress

Quest. Category: Concept/Definitional

LO: 5

55) Which of the following types of jobs is least likely to create stress and reduce satisfaction?

A) jobs that make multiple and conflicting demands

B) jobs that provide a high level of feedback

C) jobs that lack clarity about the incumbent's duties

D) jobs that provide the incumbents less control over the pace of their work

E) jobs that provide a low level of variety

Answer: B

Explanation: B) Jobs that provide a low level of variety, significance, autonomy, feedback, and identity appear to create stress and reduce satisfaction and involvement in the job.

Diff: 1
Page Ref: 244

Objective: Wellness Programs

Quest. Category: Concept/Definitional

LO: 5

56) Jill is overwhelmed with the new tasks that she has been assigned after the department merger. Everyday, she arrives at work and makes a list of the new tasks, writes a number next to each one according to the urgency of completion, and schedules a time to complete each one. Although she's still stressed, Jill is able to get most of the work done and feels better at the end of the day. Jill is using ________ techniques to reduce her stress.

A) job enrichment

B) goal setting

C) relaxation

D) time-management

E) job enlargement

Answer: D

Explanation: D) Jill is using basic time-management principles to better cope with tensions created by job demands. A few of the best-known time-management principles are (1) making daily lists of activities to be accomplished, (2) prioritizing activities by importance and urgency, (3) scheduling activities according to the priorities set, and (4) knowing your daily cycle and handling the most demanding parts of your job when you are most alert and productive.

Diff: 2
Page Ref: 245

AACSB: Analytic Skills

Objective: Individual Approaches to Managing Stress

Quest. Category: Application

LO: 5

57) Paul is stressed with the new corporate reorganization. He now reports to a foreign office that has usurped many of his responsibilities, including the contract labor for his projects, therefore he's working with less qualified and new contractors with whom he doesn't have a relationship. However, the managers of the other departments find themselves in the same boat and everyday they are able to laugh over lunch about their new managerial impotence. ________ is helping Paul handle his stress.

A) Emotional contagion

B) Cognitive dissonance

C) Social support

D) Time-management

E) Self-efficacy

Answer: C

Explanation: C) Social support, collegial relationships with co-workers or supervisors, can buffer the impact of stress. It acts as a palliative, mitigating the negative effects of even high-strain jobs. Paul is using this social support to be able to laugh at his new situation.

Diff: 2
Page Ref: 245

AACSB: Analytic Skills

Objective: Stress

Quest. Category: Application

LO: 5

58) Which of the following statements is true regarding stress?

A) Employees with external locus of control tend to be less prone to stress.

B) Training tends to decrease job stress.

C) Highly experienced employees tend to be more prone to stress.

D) Employees who are highly committed to their goals experience more stress.

E) Goal feedback tends to increase stress.

Answer: B

Explanation: B) Individuals with little experience or an external locus of control tend to be more prone to stress. Training can increase an individual's self-efficacy and thus lessen job strain. Individuals perform better when they have specific and challenging goals and receive feedback on their progress toward these goals.

Diff: 2
Page Ref: 246

Objective: Managing Stress

Quest. Category: Concept/Definitional

LO: 5

59) Which of the following statements is true regarding effects of culture on change effects?

A) In high power-distance cultures, change efforts will tend to be autocratically implemented by top management.

B) In cultures in which people believe that they can dominate their environment, individuals will tend to take passive approach toward change.

C) As compared to people from United States, people from China are more likely to seek change programs that promise fast results.

D) People in the U.S. are more resistant to change efforts than their Italian counterparts.

E) People in the U.S. tend to see themselves as subjugated to their environment and thus will tend to take a passive approach toward change.

Answer: A

Explanation: A) In high power-distance cultures, such as Spain or Thailand, change efforts will tend to be autocratically implemented by top management. In contrast, low power-distance cultures value democratic methods.

Diff: 2
Page Ref: 247

AACSB: Multicultural and Diversity Understanding

Objective: Globalization

Quest. Category: Concept/Definitional

LO: 6

60) Which of the following statements is true regarding the effects of culture on stress?

A) The job conditions that lead to stress remain the same across countries.

B) Stress is equally bad for employees of all cultures.

C) Individuals from individualistic countries experienced lower levels of stress due to work interfering with family than did individuals from collectivist countries.

D) Personality effects on stress are different across cultures.

E) Individuals from individualistic countries experience lower levels of stress due to work interfering with family than do individuals from collectivist countries.

Answer: B

Explanation: B) Although the job conditions that lead to stress may differ across countries, it doesn't appear that personality effects on stress are different across cultures. Individuals from individualistic countries experienced higher levels of stress due to work interfering with family than did individuals from collectivist countries. Stress is equally bad for employees of all cultures.

Diff: 2
Page Ref: 247

Quest. Category: Concept/Definitional

LO: 6

Your company, Johnson Farm Products, has decided to expand its traditional business serving farm owners in order to include home gardeners in its customer base. This change is not met with enthusiasm by the sales personnel who have had good long-term relationships with area farmers. You know that the change will be difficult if you cannot overcome the resistance of the sales personnel and obtain their cooperation.

61) You have brought in the local extension agent to explain demographics and the changing nature of the area in which you live. The method for overcoming resistance that you have chosen is ________.

A) education and communication

B) participation

C) negotiation

D) manipulation and cooptation

E) coercion

Answer: A

Explanation: A) In this example, the method chosen for overcoming resistance is education and communication. Communicating the logic of a change can reduce employee resistance on two levels. First, it fights the effects of misinformation and poor communication: If employees receive the full facts and clear up misunderstandings, resistance should subside. Second, communication can help "sell" the need for change by packaging it properly.

Diff: 2
Page Ref: 237

AACSB: Analytic Skills

Objective: Education and Communication

Quest. Category: Application

LO: 2

62) You have decided to involve the sales personnel in planning for the change and in stocking appropriate new items to sell to gardeners. The method for overcoming resistance that you have chosen is ________.

A) education and communication

B) participation

C) negotiation

D) manipulation and cooptation

E) coercion

Answer: B

Explanation: B) In this example, the method chosen for overcoming resistance is participation. It's difficult to resist a change decision in which we've participated. Assuming participants have the expertise to make a meaningful contribution, their involvement can reduce resistance, obtain commitment, and increase the quality of the change decision.

Diff: 2
Page Ref: 237

AACSB: Analytic Skills

Objective: Participation

Quest. Category: Application

LO: 2

63) You have threatened to eliminate positions and even to close down the company if your employees don't change their attitudes. The method for overcoming resistance that you have chosen is ________.

A) education and communication

B) participation

C) negotiation

D) coercion

E) cooptation

Answer: D

Explanation: D) In this example, the method chosen for overcoming resistance is coercion. Coercion is the application of direct threats or force on the resisters. If management really is determined to close a manufacturing plant whose employees don't acquiesce to a pay cut, the company is using coercion. Other examples are threats of transfer, loss of promotions, negative performance evaluations, and a poor letter of recommendation.

Diff: 2
Page Ref: 238

AACSB: Analytic Skills

Objective: Manipulation

Quest. Category: Application

LO: 2

64) Companies with dominant market share are less susceptible to the forces of change than smaller businesses.

Answer: FALSE

Explanation: No company today is in a particularly stable environment. Even those with dominant market share must change, sometimes radically.

Diff: 1
Page Ref: 234

Objective: Sources of Individual Resistance to Change

Quest. Category: Concept/Definitional

LO: 1

65) Inability to change in accordance with the market trends can cause organizations to go bankrupt.

Answer: TRUE

Explanation: No company today is in a particularly stable environment. Even those with dominant market share must change, sometimes radically. Thus, "Change or die!" is the rallying cry among today's managers worldwide. Almost every organization must adjust to a multicultural environment, demographic changes, immigration, and outsourcing.

Diff: 1
Page Ref: 235

Objective: Politics of Change

Quest. Category: Concept/Definitional

LO: 1

66) Rapid innovation and technological developments have forced companies to broaden their view of competition.

Answer: TRUE

Explanation: Competition is changing. Competitors are as likely to come from across the ocean as from across town. Successful organizations will be fast on their feet, capable of developing new products rapidly and getting them to market quickly.

Diff: 1
Page Ref: 235

Objective: Restraining Forces

Quest. Category: Concept/Definitional

LO: 1

67) Organizations and their members tend to resist change.

Answer: TRUE

Explanation: One of the most well-documented findings from studies of individual and organizational behavior is that organizations and their members resist change.

Diff: 2
Page Ref: 235

Objective: Action Research

Quest. Category: Concept/Definitional

LO: 2

68) It's easiest for management to deal with implicit and deferred resistance.

Answer: FALSE

Explanation: It's easiest for management to deal with overt and immediate resistance, such as complaints, a work slowdown, or a strike threat. The greater challenge is managing resistance that is implicit or deferred.

Diff: 2
Page Ref: 235

Objective: Organizational Development

Quest. Category: Concept/Definitional

LO: 2

69) Cooptation is a form of both manipulation and participation.

Answer: TRUE

Explanation: Cooptation combines manipulation and participation. It seeks to "buy off" the leaders of a resistance group by giving them a key role, seeking their advice not to find a better solution but to get their endorsement.

Diff: 2
Page Ref: 237

Objective: Cooptation

Quest. Category: Concept/Definitional

LO: 2

70) People are more willing to accept changes if they trust the managers implementing them.

Answer: TRUE

Explanation: People are more willing to accept changes if they trust the managers implementing them.

Diff: 2
Page Ref: 237

Objective: Sensitivity Training

Quest. Category: Concept/Definitional

LO: 2

71) Coercion refers to covert influence attempts.

Answer: FALSE

Explanation: Manipulation refers to covert influence attempts. Coercion refers to the application of direct threats or force on the resisters.

Diff: 2
Page Ref: 237

Objective: Survey Feedback

Quest. Category: Concept/Definitional

LO: 2

72) Companies with strong cultures excel at implementing radical change.

Answer: FALSE

Explanation: Research shows that companies with strong cultures excel at incremental change but are overcome by restraining forces against radical change.

Diff: 2
Page Ref: 239

Objective: Process Consultation

Quest. Category: Concept/Definitional

LO: 3

73) Research on organizational change has shown that, to be effective, change should take place as slowly as possible.

Answer: FALSE

Explanation: Research on organizational change has shown that, to be effective, change has to happen quickly. Organizations that build up to change do less well than those that get to and through the movement stage quickly.

Diff: 2
Page Ref: 239

Objective: Intergroup Development

Quest. Category: Concept/Definitional

LO: 3

74) Forming a coalition with enough power to lead the change is the second step in the Kotter's eight-step plan for implementing change and it represents the "movement" stage in the Lewin's three-step model.

Answer: FALSE

Explanation: Steps five through seven in the Kotter's eight-step plan for implementing change represent "movement" stage in the Lewin's three-step model. Forming a coalition with enough power to lead the change represents the "unfreezing" stage in the Lewin's three-step model.

Diff: 2
Page Ref: 239

Objective: Appreciative Inquiry

Quest. Category: Concept/Definitional

LO: 3

75) During the "dreaming" step of appreciative inquiry, participants use information from the discovery phase to speculate on possible futures.

Answer: TRUE

Explanation: The appreciative inquiry process consists of four steps—discovery, dreaming, design, and destiny. During the "dreaming" step of appreciative inquiry, participants use information from the "discovery" phase to speculate on possible futures.

Diff: 2
Page Ref: 241

AACSB: Analytic Skills

Objective: Double-Loop Learning

Quest. Category: Concept/Definitional

LO: 3

76) During the "discovery" step of appreciative inquiry, participants write action plans and develop implementation strategies.

Answer: FALSE

Explanation: The appreciative inquiry process consists of four steps—discovery, dreaming, design, and destiny. The "discovery" step of appreciative inquiry attempts to identify what people think are the organization's strengths.

Diff: 2
Page Ref: 241

Objective: Organizational Sources of Stress

Quest. Category: Concept/Definitional

LO: 3

77) Long tenure in management is associated with innovation.

Answer: TRUE

Explanation: Long tenure in management is associated with innovation. Managerial tenure apparently provides legitimacy and knowledge of how to accomplish tasks and obtain desired outcomes.

Diff: 2
Page Ref: 242

Objective: Personal Sources of Stress

Quest. Category: Concept/Definitional

LO: 4

78) In innovative organizations, interunit communication tends to be low.

Answer: FALSE

Explanation: In innovative organizations, interunit communication tends to be high. These organizations are high users of committees, task forces, cross-functional teams, and other mechanisms that facilitate interaction across departmental lines.

Diff: 2
Page Ref: 242

Objective: Moderators of Stress

Quest. Category: Concept/Definitional

LO: 4

79) Innovation is nurtured where there are slack resources.

Answer: TRUE

Explanation: Innovation is nurtured when there are slack resources. Having an abundance of resources allows an organization to afford to purchase innovations, bear the cost of instituting them, and absorb failures.

Diff: 1
Page Ref: 242

Objective: Sources of Innovation

Quest. Category: Concept/Definitional

LO: 4

80) Idea champions display characteristics associated with transformational leadership.

Answer: TRUE

Explanation: Idea champions display characteristics associated with transformational leadership—they inspire and energize others with their vision of an innovation's potential and their strong personal conviction about their mission.

Diff: 1
Page Ref: 242

Objective: Idea Champions

Quest. Category: Concept/Definitional

LO: 4

81) Research evidence indicates that hindrance stress improves job performance in a supportive work environment, whereas challenge stress reduces job performance in all work environments.

Answer: FALSE

Explanation: Research evidence indicates that challenge stress improves job performance in a supportive work environment, whereas hindrance stress reduces job performance in all work environments.

Diff: 1
Page Ref: 243

Objective: Idea Champions and Culture

Quest. Category: Concept/Definitional

LO: 5

82) Office politics is an example of a challenge stressor.

Answer: FALSE

Explanation: Office politics is an example of a hindrance stressor.

Diff: 1
Page Ref: 243

Quest. Category: Concept/Definitional

LO: 5

83) The less control people have over the pace of their work, the greater the stress and dissatisfaction.

Answer: TRUE

Explanation: The less control people have over the pace of their work, the greater the stress and dissatisfaction.

Diff: 1
Page Ref: 244

Quest. Category: Concept/Definitional

LO: 5

84) Jobs that provide a high level of variety, significance, autonomy, feedback, and identity appear to create stress and reduce satisfaction and involvement in the job.

Answer: FALSE

Explanation: Jobs that provide a low level of variety, significance, autonomy, feedback, and identity appear to create stress and reduce satisfaction and involvement in the job.

Diff: 1
Page Ref: 244

Quest. Category: Concept/Definitional

LO: 5

85) Individuals with internal locus of control tend to be more prone to stress.

Answer: FALSE

Explanation: Individuals with external locus of control tend to be more prone to stress.

Diff: 1
Page Ref: 246

Quest. Category: Concept/Definitional

LO: 5

86) What are the various ways in which employees express resistance to change?

Answer: One of the most well-documented findings from studies of individual and organizational behavior is that organizations and their members resist change. Employees who have negative feelings about a change cope by not thinking about it, increasing their use of sick time, and quitting. All these reactions can sap the organization of vital energy when it is most needed. Resistance doesn't necessarily surface in standardized ways. It can be overt, implicit, immediate, or deferred. It's easiest for management to deal with overt and immediate resistance, such as complaints, a work slowdown, or a strike threat. The greater challenge is managing resistance that is implicit or deferred. These responses—loss of loyalty or motivation, increased errors or absenteeism—are more subtle and more difficult to recognize for what they are. Deferred actions also cloud the link between the change and the reaction to it and may surface weeks, months, or even years later.

Diff: 3
Page Ref: 235

Objective: Politics of Change

Quest. Category: Concept/Definitional

LO: 2

87) What are the various forces that make it necessary for the organizations to change?

Answer: The six specific forces for change are: the nature of the workforce, technology, economic shocks, competition, social trends, and world politics.

a) The nature of the workforce includes multicultural environment, demographic changes, immigration, and outsourcing.

b) Technology is continually changing jobs and organizations..

c) The housing and financial sectors recently have experienced extraordinary economic shocks, leading to the elimination, bankruptcy, or acquisition of several companies.

d) Competition is changing. Competitors are as likely to come from across the ocean as from across town. Successful organizations will be fast on their feet, capable of developing new products rapidly and getting them to market quickly.

e) Social trends don't remain static. Consumers now meet and share information in chat rooms and blogs. Companies must continually adjust product and marketing strategies to be sensitive to changing social trends.

f) World politics is changing. The opening of China and Southeast Asia, and the rise of Muslim fundamentalism are examples of changing world politics.

Diff: 2
Page Ref: 234-235

Objective: Forces for Change

Quest. Category: Concept/Definitional

LO: 1

88) What are the various individual sources of resistance to change?

Answer: The various individual sources of resistance to change are:

a) Habit: To cope with life's complexities, we rely on habits or programmed responses. But when confronted with change, this tendency to respond in our accustomed ways becomes a source of resistance.

b) Security: People with a high need for security are likely to resist change because it threatens feelings of safety.

c) Economic factors: Changes in job tasks or established work routines can arouse economic fears if people are concerned that they won't be able to perform the new tasks or routines to their previous standards, especially when pay is closely tied to productivity.

d) Fear of the unknown: Change substitutes ambiguity and uncertainty for the unknown.

e) Selective information processing: Individuals are guilty of selectively processing information in order to keep their perceptions intact. They hear what they want to hear and they ignore information that challenges the world they've created.

Diff: 1
Page Ref: 236

Objective: Action Research

Quest. Category: Concept/Definitional

LO: 2

89) What are the various organizational sources of resistance to change?

Answer: The various organizational sources of resistance to change are:

a) Structural inertia: Organizations have built-in mechanisms—like their selection processes and formalized regulations—to produce stability. When an organization is confronted with change, this structural inertia acts as a counterbalance to sustain stability.

b) Limited focus of change: Organizations are made up of a number of interdependent subsystems. One can't be changed without affecting the others. So limited changes in subsystems tend to be nullified by the larger system.

c) Group inertia: Even if individuals want to change their behavior, group norms may act as a constraint.

d) Threat to expertise: Changes in organizational patterns may threaten the expertise of specialized groups.

e) Threat to established power relationships: Any redistribution of decision-making authority can threaten long-established power relationships within the organization.

f) Threat to established resource allocations: Groups in the organization that control sizable resources often see change as a threat. They tend to be content with the way things are.

Diff: 2
Page Ref: 236

Objective: Resistance to Change

Quest. Category: Concept/Definitional

LO: 2

90) What is cooptation?

Answer: Cooptation is a technique of overcoming resistance to change. Cooptation combines manipulation and participation. It seeks to "buy off" the leaders of a resistance group by giving them a key role, seeking their advice not to find a better solution but to get their endorsement. Cooptation is a relatively inexpensive way to gain the support of adversaries, but it can backfire if the targets become aware they are being tricked or used.

Diff: 2
Page Ref: 237

Objective: Single-Loop Learning and Double-Loop Learning

Quest. Category: Concept/Definitional

LO: 2

91) Describe the various ways of overcoming resistance to change.

Answer: The various ways of overcoming resistance to change are:

a) Education and Communication: Communicating the logic of a change can reduce employee resistance on two levels. First, it fights the effects of misinformation and poor communication: If employees receive the full facts and clear up misunderstandings, resistance should subside. Second, communication can help "sell" the need for change by packaging it properly.

b) Participation: It's difficult to resist a change decision in which we've participated. Assuming participants have the expertise to make a meaningful contribution, their involvement can reduce resistance, obtain commitment, and increase the quality of the change decision.

c) Building Support and Commitment: When employees' fear and anxiety are high, counseling and therapy, new-skills training, or a short paid leave of absence may facilitate adjustment. When managers or employees have low emotional commitment to change, they favor the status quo and resist it. So firing up employees can also help them emotionally commit to the change rather than embrace the status quo.

d) Develop Positive Relationships: People are more willing to accept changes if they trust the managers implementing them.

e) Implementing Changes Fairly: One way organizations can minimize negative impact is to make sure change is implemented fairly. Procedural fairness is especially important when employees perceive an outcome as negative, so it's crucial that employees see the reason for the change and perceive its implementation as consistent and fair.

f) Manipulation and Cooptation: Manipulation refers to covert influence attempts. Twisting facts to make them more attractive, withholding information, and creating false rumors to get employees to accept change are examples of manipulation. Cooptation, on the other hand, combines manipulation and participation. It seeks to "buy off" the leaders of a resistance group by giving them a key role, seeking their advice not to find a better solution but to get their endorsement. Both manipulation and cooptation are relatively inexpensive ways to gain the support of adversaries, but they can backfire if the targets become aware they are being tricked or used.

g) Selecting People Who Accept Change: Research suggests the ability to easily accept and adapt to change is related to personality–some people simply have more positive attitudes about change than others. Such individuals are open to experience, take a positive attitude toward change, are willing to take risks, and are flexible in their behavior.

h) Coercion: Last on the list of tactics is coercion, the application of direct threats or force on the resisters. Examples of coercion are threats of transfer, loss of promotions, negative performance evaluations, and a poor letter of recommendation.

Diff: 3
Page Ref: 237-238

Objective: Resistance to Change

Quest. Category: Concept/Definitional

LO: 2

92) Describe the Lewin's three-step model used for managing change.

Answer: Kurt Lewin argued that successful change in organizations should follow three steps: unfreezing the status quo, movement to a desired end state, and refreezing the new change to make it permanent.

Before implementing a change organizations tend to be in an equilibrium state. To move from equilibrium—to overcome the pressures of both individual resistance and group conformity—unfreezing must happen in one of three ways. The driving forces, which direct behavior away from the status quo, can be increased. The restraining forces, which hinder movement away from equilibrium, can be decreased. A third alternative is to combine the first two approaches. Research on organizational change has shown that, to be effective, change has to happen quickly. Organizations that build up to change do less well than those that get to and through the movement stage quickly. Once change has been implemented, to be successful the new situation must be refrozen so it can be sustained over time. Without this last step, change will likely be short-lived and employees will attempt to revert to the previous equilibrium state.

Diff: 3
Page Ref: 238-239

Objective: Creating Learning Organizations

Quest. Category: Concept/Definitional

LO: 3

93) List the eight steps in the Kotter's eight-step plan for implementing change.

Answer: The eight steps in the Kotter's eight-step plan for implementing change are:

1. Establish a sense of urgency by creating a compelling reason for why change is needed.

2. Form a coalition with enough power to lead the change.

3. Create a new vision to direct the change and strategies for achieving the vision.

4. Communicate the vision throughout the organization.

5. Empower others to act on the vision by removing barriers to change and encouraging risk taking and creative problem solving.

6. Plan for, create, and reward short-term "wins" that move the organization toward the new vision.

7. Consolidate improvements, reassess changes, and make necessary adjustments in the new programs.

8. Reinforce the changes by demonstrating the relationship between new behaviors and organizational success.

Diff: 2
Page Ref: 239

Objective: Stress

Quest. Category: Concept/Definitional

LO: 3

94) What is organizational development? What are the various values on which the organizational development techniques are based?

Answer: Organizational development (OD) is a collection of change methods that try to improve organizational effectiveness and employee well-being. OD methods value human and organizational growth, collaborative and participative processes, and a spirit of inquiry.

The underlying values in most OD efforts are:

1. Respect for people. Individuals are perceived as responsible, conscientious, and caring. They should be treated with dignity and respect.

2. Trust and support. An effective and healthy organization is characterized by trust, authenticity, openness, and a supportive climate.

3. Power equalization. Effective organizations de-emphasize hierarchical authority and control.

4. Confrontation. Problems should be openly confronted, not swept under the rug.

5. Participation. The more engaged in the decisions they are, the more people affected by a change will be committed to implementing them.

Diff: 2
Page Ref: 239-240

Objective: Stages of Action Research

Quest. Category: Concept/Definitional

LO: 3

95) What are the various organizational development techniques?

Answer: The various organizational development techniques are:

a) One tool for assessing attitudes held by organizational members, identifying discrepancies among member perceptions, and solving these differences is the survey feedback approach. A questionnaire, usually completed by all members of the organization or unit, typically asks about their perceptions and attitudes on a range of topics, including decision-making practices; communication effectiveness; coordination among units; and satisfaction with the organization,

job, peers, and immediate supervisor. These data become the springboard for identifying problems and clarifying issues that may be creating difficulties for people. Particular attention is given to encouraging discussion and ensuring it focuses on issues and ideas and not on attacking individuals.

b) Process consultation: The purpose of process consultation is for an outside consultant to assist a client to perceive, understand, and act upon process events with which he or she must deal. These might include work flow, informal relationships among unit members, and formal communication channels.

d) Team building: Team building utilizes high-interaction group activities to increase trust and openness among team members.

e) Intergroup development: Intergroup development seeks to change the attitudes, stereotypes, and perceptions that groups have of each other.

f) Appreciative inquiry: Appreciative inquiry seeks to identify the unique qualities and special strengths of an organization, which can then be built upon to improve performance. That is, it focuses on an organization's successes rather than its problems.

Diff: 2
Page Ref: 240-241

Objective: Interventions for Bringing about Change

Quest. Category: Concept/Definitional

LO: 3

96) Describe the process of appreciative inquiry.

Answer: Most organizational development approaches are problem centered. They identify a problem or set of problems, and then look for a solution. Appreciative inquiry (AI) instead accentuates the positive; that is, focus on an organization's successes rather than its problems. The AI process consists of four steps—discovery, dreaming, design, and discovery—often played out in a large-group meeting over a 2- or 3-day time period and overseen by a trained change agent. Discovery sets out to identify what people think are the organization's strengths. Employees recount times they felt the organization worked best or when they specifically felt most satisfied with their jobs. In dreaming, employees use information from the discovery phase to speculate on possible futures, such as what the organization will be like in 5 years. In design, participants find a common vision of how the organization will look in the future and agree on its unique qualities. For the fourth step, participants seek to define the organization's destiny or how to fulfill their dream, and they typically write action plans and develop implementation strategies.

Diff: 2
Page Ref: 241

Objective: Stress and Sources of Stress

Quest. Category: Concept/Definitional

LO: 3

97) What are the various structural variables that facilitate innovation?

Answer: Structural variables have been the most studied potential source of innovation. A comprehensive review of the structure–innovation relationship leads to the following conclusions. First, organic structures positively influence innovation. Because they're lower in vertical differentiation, formalization, and centralization, organic organizations facilitate the flexibility, adaptation, and cross-fertilization that make the adoption of innovations easier. Second, long tenure in management is associated with innovation. Managerial tenure apparently provides legitimacy and knowledge of how to accomplish tasks and obtain desired outcomes. Third, innovation is nurtured when there are slack resources. Having an abundance of resources allows an organization to afford to purchase innovations, bear the cost of instituting them, and absorb failures. Finally, interunit communication is high in innovative organizations. These organizations are high users of committees, task forces, cross-functional teams, and other mechanisms that facilitate interaction across departmental lines.

Diff: 2
Page Ref: 242

Quest. Category: Concept/Definitional

LO: 4

98) Compare and contrast challenge stressors and hindrance stressors.

Answer: Recently, researchers have argued that challenge stressors—or stressors associated with workload, pressure to complete tasks, and time urgency—operate quite differently from hindrance stressors—or stressors that keep you from reaching your goals (for example, red tape, office politics, confusion over job responsibilities). Although research is just starting to accumulate, early evidence suggests challenge stressors produce less strain than hindrance stressors. Ameta-analysis of responses from more than 35,000 individuals showed role ambiguity, role conflict, role overload, job insecurity, environmental uncertainty, and situational constraints were all consistently negatively related to job performance. There is also evidence that challenge stress improves job performance in a supportive work environment, whereas hindrance stress reduces job performance in all work environments.

Diff: 2
Page Ref: 243

Quest. Category: Concept/Definitional

LO: 5

99) Describe the physiological consequences of stress.

Answer: Most early concern with stress was directed at physiological symptoms because most researchers were specialists in the health and medical sciences. Their work led to the conclusion that stress could create changes in metabolism, increase heart and breathing rates and blood pressure, bring on headaches, and induce heart attacks.

Because symptoms are complex and difficult to measure objectively, the link between stress and particular physiological effects is not clear. Traditionally, researchers concluded there were few, if any, consistent relationships. More recently, evidence suggests stress may have harmful physiological effects. One study linked stressful job demands increase susceptibility to upper respiratory illnesses and poor immune system functioning, especially for individuals with low self-efficacy.

Diff: 3
Page Ref: 244

Objective: Consequences of Stress

Quest. Category: Concept/Definitional

LO: 5

100) Describe the psychological consequences of stress.

Answer: Job dissatisfaction is "the simplest and most obvious psychological effect" of stress. But stress shows itself in other psychological states—for instance, tension, anxiety, irritability, boredom, and procrastination. Jobs that make multiple and conflicting demands or that lack clarity about the incumbent's duties, authority, and responsibilities increase both stress and dissatisfaction. Similarly, the less control people have over the pace of their work, the greater the stress and dissatisfaction. Although more research is needed to clarify the relationship, jobs that provide a low level of variety, significance, autonomy, feedback, and identity appear to create stress and reduce satisfaction and involvement in the job. Not everyone reacts to autonomy in the same way, however. For those who have an external locus of control, increased job control increases the tendency to experience stress and exhaustion.

Diff: 2
Page Ref: 244

Objective: Psychological Symptoms of Stress

Quest. Category: Concept/Definitional

LO: 5

101) Discuss the various individual approaches toward managing stress.

Answer: The various individual approaches toward managing stress are:

a) Time-management techniques: An understanding and utilization of basic time-management principles can help individuals better cope with tensions created by job demands. A few of the best-known time-management principles are (1) making daily lists of activities to be accomplished, (2) prioritizing activities by importance and urgency, (3) scheduling activities according to the priorities set, and (4) knowing your daily cycle and handling the most demanding parts of your job when you are most alert and productive.

b) Physical exercise: Physicians have recommended noncompetitive physical exercise, such as aerobics, walking, jogging, swimming, and riding a bicycle, as a way to deal with excessive stress levels.

c) Relaxation techniques: Individuals can teach themselves to reduce tension through relaxation techniques such as meditation, hypnosis, and biofeedback.

d) Social support network: Expanding your social support network provides someone to hear your problems and offer a more objective perspective on the situation than your own.

Diff: 2
Page Ref: 245

Quest. Category: Concept/Definitional

LO: 5

102) What are the various organizational approaches toward managing stress?

Answer: Several factors that cause stress—particularly task and role demands—are controlled by management and thus can be modified or changed.

The various organizational approaches toward managing stress are:

a) Selection and placement: Certain jobs are more stressful than others but, as already noted, individuals differ in their response to stressful situations. We know individuals with little experience or an external locus of control tend to be more prone to stress. Selection and placement decisions should take these facts into consideration.

b) Goal setting: Individuals perform better when they have specific and challenging goals and receive feedback on their progress toward these goals. Goals can reduce stress as well as provide motivation. Employees who are highly committed to their goals and see purpose in their jobs experience less stress because they are more likely to perceive stressors as challenges rather than hindrances.

c) Redesigning jobs: Redesigning jobs to give employees more responsibility, more meaningful work, more autonomy, and increased feedback can reduce stress because these factors give employees greater control over work activities and lessen dependence on others.

d) Increasing employee involvement: Role stress is detrimental to a large extent because employees feel uncertain about goals, expectations, how they'll be evaluated, and the like. By giving these employees a voice in the decisions that directly affect their job performance, management can increase employee control and reduce role stress.

e) Organizational communication: Increasing formal organizational communication with employees reduces uncertainty by lessening role ambiguity and role conflict. Given the importance that perceptions play in moderating the stress–response relationship, management can also use effective communications as a means to shape employee perceptions.

Diff: 2
Page Ref: 246

Quest. Category: Concept/Definitional

LO: 5
42
Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

