Behavior in Organizations, 10e (Greenberg)

Chapter 1 The Field of Organizational Behavior

1) The field of organizational behavior is most firmly rooted in:

A) science.

B) biology.

C) political science.

D) philosophy.

Answer: A

Diff: 1
Page Ref: 3

2) ________ is a structured social system consisting of groups and individuals working together to meet some agreed-upon objective.

A) An open system

B) An organization

C) A work team

D) Scientific management

Answer: B

Diff: 1
Page Ref: 3

3) Organizational behavior:

A) is a social science that examines people's behavior in society, like physics or sociology.

B) studies how organizations compete and applies that knowledge to improve the organization's quality.

C) is an intuitive, qualitative approach to the understanding of group behavior both on and off the job.

D) is a discipline based in science that studies human behavior in organizations.

Answer: D

Diff: 1
Page Ref: 3

4) According to its definition, organizational behavior:

A) is firmly grounded in the scientific method.

B) focuses on the organization as a whole, and not the individual.

C) considers the group-oriented approach of sociology, rather than the individual-oriented approach of psychology.

D) All of the above.

Answer: A

Diff: 1
Page Ref: 3

5) All of the following are characteristics of the field of organizational behavior except:

A) a basis for enhancing individual well-being.

B) a study of individuals, groups, and organizations.

C) a commitment to the scientific method.

D) a focus on qualitative, observational research.

Answer: D

Diff: 2
Page Ref: 3

6) When an OB specialist is looking at how an organization is structured and its operating environment and the effect these have on employee communication and coordination, he/she is conducting research at the ________ level of OB.

A) organizational

B) group

C) individual

D) None of these; this is not OB research.

Answer: A

Diff: 1
Page Ref: 4

7) John is looking at employee perceptions, attitudes, and motives in order to improve worker productivity. John is conducting OB research at which level?

A) Organizational

B) Group

C) Individual

D) None of these; this is not OB research.

Answer: C

Diff: 2
Page Ref: 4

AACSB: Reflective Thinking

8) The social science that relates to the OB topics of organizational culture and leadership is:

A) anthropology.

B) sociology.

C) psychology.

D) political science.

Answer: A

Diff: 1
Page Ref: 5

9) The social science that contributed to organizational behavior the tools and perspective to examine conflict and power within an organization is:

A) political science.

B) psychology.

C) sociology.

D) management science.

Answer: A

Diff: 1
Page Ref: 5

10) The management theory that views workers as self-motivating, interested in their work, having a need to achieve and be recognized, etc., is:

A) Theory X.

B) Theory Y.

C) classical management theory.

D) scientific management theory.

Answer: B

Diff: 1
Page Ref: 6

11) A Theory Y supervisor would feel that:

A) people work best when left alone.

B) different people should be managed in different ways based on the situation.

C) the only way to get people to work hard is to push them.

D) people motivate themselves, all you need to do is give them some direction.

Answer: D

Diff: 2
Page Ref: 6

AACSB: Reflective Thinking

12) In a recent survey of a wide range of professionals, which of the following was NOT found to be related to job performance?

A) Management

B) Organization

C) Information technology

D) Supervisory mistreatment

Answer: D

Diff: 2
Page Ref: 6

13) ________ is self-sustaining through the conversion of external resources into organizational outputs.

A) An open system

B) Organizational behavior research

C) An organization

D) Contingency management

Answer: A

Diff: 1
Page Ref: 7

14) The open systems model of OB assumes that ________.

A) organizations exist in a vacuum

B) organizations are contingent

C) organizations are self-sustaining

D) organizations operate in discrete intervals

Answer: C

Diff: 2
Page Ref: 8

15) Which one of the following statements would be most likely made by a supervisor who endorses a contingency approach to management?

A) "People work best when left alone."

B) "I treat different people in different ways based on the situation we're facing."

C) "The only way to get people to work hard is to push them."

D) "Focus on organizations and people will take care of themselves."

Answer: B

Diff: 2
Page Ref: 9

AACSB: Reflective Thinking

16) The perspective suggesting that organizational behavior is affected by a large number of interacting individual, situational, and organizational factors is:

A) the contingency approach to OB.

B) classical management theory.

C) Theory X and Theory Y.

D) an organizational change perspective.

Answer: A

Diff: 1
Page Ref: 8

17) The contingency perspective is useful because it respects that:

A) organizations may be rigid.

B) the scientific method may be limited.

C) different situations produce different answers.

D) few managers address personal characteristics.

Answer: C

Diff: 2
Page Ref: 9

AACSB: Reflective Thinking

18) Time-and-motion studies:

A) look at visual perception and performance.

B) try to find the best way to perform jobs by streamlining individual movements.

C) try to find ways to humanize the jobs of people.

D) focus on improving work group coordination.

Answer: B

Diff: 1
Page Ref: 9

19) Which of the following strategies would Frederick Taylor recommend to improve productivity?

A) Paying workers a salary or hourly wage.

B) Improving worker job satisfaction.

C) Implementing a program of careful selection and training of all employees.

D) Expanding job responsibilities for each worker.

Answer: C

Diff: 2
Page Ref: 9

AACSB: Reflective Thinking

20) In one set of experiments in the Hawthorne studies, researchers were puzzled when they found that ________ for subjects in the test room relative to subjects in a control room.

A) productivity improved when physical conditions were improved

B) productivity improved when physical conditions were made worse

C) productivity was lowest when illumination was the greatest

D) productivity improved regardless of whether brightness increased or decreased

Answer: D

Diff: 2
Page Ref: 9 - 10

21) The Hawthorne studies:

A) stressed efficiency and monetary rewards for workers.

B) focused on the noneconomic and social factors that influence behavior in organizational settings.

C) permitted the proper assignment of management responsibilities based on 14 key principles.

D) led to the effective restructuring of large organizations into bureaucracies.

Answer: B

Diff: 1
Page Ref: 9 - 10

22) The Hawthorne studies were an example of OB research at the ________ level.

A) individual

B) group

C) organizational

D) managerial

Answer: B

Diff: 2
Page Ref: 9 - 10

23) The value of the Hawthorne studies to OB lay in their discovery that:

A) physical working condition had no impact on worker productivity.

B) employee productivity and job satisfaction were directly related to the supervision they received.

C) human needs, attitudes, motives, and relationships were important to worker performance.

D) there is a most effective way to organize every work team, although it will vary among teams.

Answer: C

Diff: 2
Page Ref: 10

AACSB: Reflective Thinking

24) Fayol's principles of classical organizational theory include:

A) a concern for human motives like Mayo's Hawthorne studies.

B) a focus on maximum efficiency through the selection and training of employees.

C) the empowerment of employees through the elimination of the chain-of-command and increased participation.

D) a division of labor, permitting people to specialize in those jobs they do best.

Answer: D

Diff: 1
Page Ref: 11

25) Employees performing very specialized jobs, whether they are blue collar workers or managers, are an example of which principle of organizational theory?

A) Unity of command

B) Scalar chain

C) Division of labor

D) Employee initiative

Answer: C

Diff: 2
Page Ref: 11

AACSB: Reflective Thinking

26) Max Weber's contribution to organizational behavior lay in his search for:

A) the best way to identify and consider employee motivation and attitude.

B) the ideal way to perform a job.

C) the most efficient way to structure an organization.

D) the key characteristics of effective executive leadership.

Answer: C

Diff: 1
Page Ref: 11

27) An organization in which there are a lot of formal rules, people are treated in an impersonal manner, jobs are carefully divided into specialized tasks, and employees must check with their supervisors before making decisions, exemplifies:

A) scientific management theory.

B) the application of a human relations approach.

C) contingency management theory.

D) an ideal bureaucracy.

Answer: D

Diff: 2
Page Ref: 11

28) Written guidelines that are used to control all employee behaviors refer to what characteristic of an ideal bureaucracy?

A) Impersonal treatment

B) Formal rules and regulations

C) Authority structure

D) Rationality

Answer: B

Diff: 1
Page Ref: 11

29) The pursuit of efficiency refers to what characteristic of an ideal bureaucracy?

A) Impersonal treatment

B) Formal rules and regulations

C) Authority structure

D) Rationality

Answer: D

Diff: 1
Page Ref: 11

30) Higher-ranking people having authority over those in lower-ranking positions refers to what characteristic of an ideal bureaucracy?

A) Impersonal treatment

B) Formal rules and regulations

C) Authority structure

D) Hierarchical structure

Answer: D

Diff: 1
Page Ref: 11

31) The Gordon and Howell report on business education in 1959:

A) recommended that the study of management pay greater attention to the social sciences.

B) refuted the findings of the Hawthorne Study.

C) supported the bureaucratic organizational structure as the best organizational form.

D) stressed the ethical implications of business.

Answer: A

Diff: 1
Page Ref: 12

32) Organizational behavior draws from a variety of social sciences including:

A) anthropology.

B) sociology.

C) political science.

D) All of the above.

Answer: D

Diff: 2
Page Ref: 5 & 12

33) People who are citizens of one country but who are living and working in another country are called:

A) multinationals.

B) repatriates.

C) expatriates.

D) depatriates.

Answer: C

Diff: 1
Page Ref: 14

AACSB: Multicultural and Diversity

34) Jane and Bill are discussing the values, beliefs, and customs they observed on their business trip to Europe. What Jane and Bill are discussing is:

A) expatriation.

B) culture shock.

C) a subculture.

D) culture.

Answer: D

Diff: 2
Page Ref: 14

AACSB: Multicultural and Diversity

35) Chuck recently returned to the U.S. from a six-month job assignment in Taiwan. His feelings of disorientation would best be described as:

A) expatriation.

B) repatriation.

C) parochialism.

D) ethnocentrism.

Answer: B

Diff: 2
Page Ref: 14

AACSB: Multicultural and Diversity

36) When a person adjusts to a foreign culture he/she tends to:

A) experience frustration and confusion after being in the culture for a few months.

B) immediately experience frustration and confusion.

C) pass from understanding to frustration and confusion after about six months in a culture.

D) begin to experience optimism and excitement about the new culture only after a few months in that culture.

Answer: A

Diff: 2
Page Ref: 15

AACSB: Multicultural and Diversity

37) Culture shock tends to result from an individual's tendency:

A) to be overly optimistic about their international experience.

B) to be parochial or ethnocentric in their worldview.

C) to depend on a contingency management approach in other countries.

D) All of these experiences.

Answer: B

Diff: 2
Page Ref: 15

AACSB: Multicultural and Diversity

38) The narrow belief that there is one best way of doing things can be referred to as

A) patriotism.

B) divergence.

C) ethnocentrism.

D) parochialism.

Answer: D

Diff: 1
Page Ref: 15

AACSB: Multicultural and Diversity

39) When an American believes that everyone in the world should speak English, he/she is being

A) parochial.

B) ethnocentric.

C) convergent.

D) divergent.

Answer: B

Diff: 2
Page Ref: 15

AACSB: Multicultural and Diversity

40) Exposure to other cultures helps people to become

A) less parochial and more ethnocentric.

B) more parochial and less ethnocentric.

C) less parochial and less ethnocentric.

D) more parochial and more ethnocentric.

Answer: C

Diff: 2
Page Ref: 15

AACSB: Multicultural and Diversity

41) The basic assumptions that management practices are universal and that U.S. management practices are the best is known as the:

A) multicultural hypothesis.

B) divergent hypothesis.

C) convergence hypothesis.

D) culture shock syndrome.

Answer: C

Diff: 1
Page Ref: 15

AACSB: Multicultural and Diversity

42) Under the ________, the assumption about effectively managing people is that it requires the appreciation of the cultural context in which they operate.

A) multicultural hypothesis

B) divergence hypothesis

C) convergence hypothesis

D) diversity efficacy

Answer: B

Diff: 1
Page Ref: 16

AACSB: Multicultural and Diversity

43) Approximately ________ of women are employed outside the home.

A) 20%

B) 35%

C) 50%

D) 75%

Answer: C

Diff: 3
Page Ref: 17

AACSB: Multicultural and Diversity

44) The percentage of ________ as a proportion of the total labor force is shrinking.

A) Asians

B) Hispanics

C) white non-Hispanics

D) African Americans

Answer: C

Diff: 2
Page Ref: 17

AACSB: Multicultural and Diversity

45) Companies are taking positive steps to help employees with personal needs and family obligations because doing so:

A) helps them retain employees.

B) attracts the best-qualified candidates for jobs.

C) permits employees to focus on the job and achieve higher performance.

D) results in all of these outcomes.

Answer: D

Diff: 2
Page Ref: 17 - 18

46) By 2050, at the current population growth, the number of people who consider themselves to be multiracial is expected to:

A) increase twofold.

B) double.

C) triple.

D) quadruple.

Answer: C

Diff: 3
Page Ref: 17

AACSB: Multicultural and Diversity

47) The fastest growing segment of the U.S. population is:

A) baby boomers.

B) minorities.

C) young people under 25.

D) people over 85.

Answer: D

Diff: 2
Page Ref: 18

AACSB: Multicultural and Diversity

48) In 2009, the overall percentage of men and women in the work force was reported to be:

A) equal.

B) divergent.

C) growing.

D) stationary.

Answer: A

Diff: 2
Page Ref: 17

AACSB: Multicultural and Diversity

49) The process of using information technology to change a physical task into one manipulating data or digital commands is called:

A) outsourcing.

B) rightsizing.

C) automation.

D) informating.

Answer: D

Diff: 1
Page Ref: 20

50) Organizations have been reducing the number of employees needed to operate. This is known as:

A) compression.

B) downsizing.

C) outsourcing.

D) core competency.

Answer: B

Diff: 1
Page Ref: 20

51) Hiring outside firms to perform non-core functions is known as:

A) compression.

B) downsizing.

C) outsourcing.

D) core competency.

Answer: C

Diff: 1
Page Ref: 20

52) The use of outsourcing allows the firm to focus on:

A) business continuity plans.

B) downsizing.

C) telecommuting.

D) core competency.

Answer: D

Diff: 1
Page Ref: 20

53) The trend in outsourcing has led to the development of highly flexible, temporary organizations formed for a specific opportunity, each contributing a specific expertise. This is a ________ organization.

A) contingency

B) telecommuting

C) reengineered

D) virtual

Answer: D

Diff: 1
Page Ref: 21

54) More and more companies are allowing employees to spend part of their regular working hours performing their jobs at home. This is called:

A) job sharing.

B) compressed work weeks.

C) voluntarily reduced work time programs.

D) telecommuting.

Answer: D

Diff: 1
Page Ref: 21

55) Telecommuting works best with jobs that:

A) involve a lot of driving.

B) are manufacturing based.

C) are customer-service oriented.

D) are easily portable.

Answer: D

Diff: 2
Page Ref: 23

56) A mutual commitment between employer and employees to do things to help one another achieve each other's goals and aspirations is known as:

A) engagement.

B) core competency.

C) i-deals.

D) corporate restructuring.

Answer: A

Diff: 1
Page Ref: 24

57) All of the following are key drivers of engagement except:

A) involving employees in decisions.

B) giving employees opportunities to express ideas.

C) establishing rules that will constitute the "gameplan."

D) showing concern for individual employee's well-being.

Answer: C

Diff: 1
Page Ref: 24

58) The practice of working fewer days each week, but longer hours each day is called:

A) i-deal.

B) engagement.

C) the compressed work week.

D) flextime.

Answer: C

Diff: 1
Page Ref: 25

59) The manager of human resources wants a program that will permit single parents who want to work, but can't work a regular 8-hour-a-day job, to work for his company. The best program to solve his problem would be:

A) flextime.

B) telecommuting.

C) compressed work weeks.

D) voluntarily reduced work time programs.

Answer: A

Diff: 2
Page Ref: 27

AACSB: Reflective Thinking

60) The term contingent workforce can be used to describe:

A) part-time employees.

B) freelancers.

C) on-call workers.

D) All of the above.

Answer: D

Diff: 2
Page Ref: 27

61) The need to draw on the services of temporary employment firms is necessitated by:

A) compressed workweeks.

B) core competency.

C) i-deals.

D) corporate restructuring.

Answer: D

Diff: 2
Page Ref: 27

AACSB: Reflective Thinking

62) When a company allows its employees to work fewer but longer days, it is using:

A) a flextime program.

B) job sharing.

C) compressed work weeks.

D) voluntarily reduced work time programs.

Answer: C

Diff: 2
Page Ref: 25

AACSB: Reflective Thinking

63) Currently, the highest number of contingency workers fall into the job category:

A) professional specialty.

B) clerical.

C) services.

D) operators, fabricators, laborers.

Answer: B

Diff: 2
Page Ref: 28

64) A flexwork program that permits regular part-time work where the duties for one job are divided between two people is called:

A) a flextime program.

B) job sharing.

C) compressed work weeks.

D) voluntarily reduced work time programs.

Answer: B

Diff: 1
Page Ref: 29

65) Programs that allow employees to reduce the amount of time they work by a certain amount with a proportional reduction in pay are known as:

A) V-time programs.

B) U-time programs.

C) compressed workweeks.

D) flextime programs.

Answer: A

Diff: 1
Page Ref: 29

66) A uniquely customized agreement negotiated between an employer and an employee with respect to the employment terms that benefit each party is known as:

A) benchmarking.

B) an informating program.

C) an idiosyncratic work arrangement.

D) reengineering.

Answer: C

Diff: 1
Page Ref: 28

67) If Bill negotiates his salary and fringe benefits prior to beginning a job, Bill is:

A) making an ex ante i-deal.

B) making an ex post i-deal.

C) benchmarking.

D) doing none of the above.

Answer: A

Diff: 2
Page Ref: 28

AACSB: Reflective Thinking

Table 1.1
Simon is initiating an organizational behavior effort at his company.He wants to look at how people communicate with each other and coordinate their work efforts. His boss, Bill, is skeptical, "We conducted a study of this kind ten years ago. I'm not sure we need to do it again at this time." Simon convinces his boss they need to press ahead anyway. As Bill and Simon discuss the OB effort, Simon learns several things about his boss. Bill believes that the key thing for a business is to fit the right person to the right job. He agrees with Simon's interest in careful selection and training of current and future employees.But, Bill believes that there is only one right way to run a company and do a job. Simon thinks that the company should create clearer lines of authority by eliminating their matrix organizational structure, they should encourage employees to formulate and implement plans, and they should increase specialization among employees and managers. As Bill and Simon discuss the company's problems and ways to improve performance, they mutually come to the conclusion that company's current poor performance is probably a function of the fact that they are setting the same goals and expectations for everyone and not considering individual strengths and weaknesses or taking the different work circumstances into consideration.

68) Refer to Table 1.1. Simon's initial analysis will probably be focused on what level?

A) Individual

B) Group

C) Organizational

D) Macroenvironment

Answer: B

Diff: 2
Page Ref: 5

AACSB: Reflective Thinking

69) Refer to Table 1.1. What characteristic of organizational behavior is the "boss" apparently not aware of?

A) OB's tie to the improvement of people's quality of work life.

B) The contingency orientation of OB.

C) OB's recognition of the dynamic nature of organizations.

D) OB's confrontation of the changing nature of work.

Answer: C

Diff: 3
Page Ref: 7

AACSB: Reflective Thinking

70) Refer to Table 1.1. Simon's and Bill's agreement on the problem makes ________ the best management approach to take in solving the problem.

A) classical management theory approach

B) a scientific management theory approach

C) a bureaucratic approach

D) a contingency approach

Answer: D

Diff: 3
Page Ref: 8

AACSB: Reflective Thinking

71) Refer to Table 1.1. Bill's management philosophy would seem to be most compatible with a ________ view of people and business.

A) scientific management

B) human relations

C) classical organizational theory

D) modern era

Answer: A

Diff: 3
Page Ref: 9

AACSB: Reflective Thinking

72) Refer to Table 1.1. Simon's management philosophy would be most compatible with:

A) scientific management theory.

B) the human relations movement.

C) classical organizational theory.

D) a modern era OB perspective.

Answer: C

Diff: 3
Page Ref: 11

AACSB: Reflective Thinking

Table 1.2
Mini-Markets, Inc. specializes in providing grocery and convenience products to inner-city neighborhoods. They are highly committed to valuing cultural diversity. Their workforce consists of single parents, people who are ethnically diverse, and people who are undereducated. The following individuals exemplify their workforce. Jim is a single parent with two young, school-aged children. He lives about an hour from work and works the morning shift. Jane is just starting her working career, having been out of college only a year. She has just had a baby. Her husband also works full-time for Mini-Markets. They have been saving her salary and living on her husband's while waiting for the baby to be born. Wilma is 66 and wants to retire in a few years but isn't sure what she'll do with herself when she does. Plus, she'd like to have some extra time right now to spend with her grandchildren. Tim is a high school drop-out who struggled with drugs. Since Mini-Markets gave him a chance, he's really turning his life around. He's one of his store's most reliable and productive employees. Tim would like to move into management, but he needs a college degree. Married with a small child, he can't afford to go back to school.

73) Refer to Table 1.2. Wilma could benefit most from which flextime program?

A) Flextime

B) Voluntary reduce work time

C) Compressed work week

D) Job-sharing

Answer: B

Diff: 2
Page Ref: 29

AACSB: Reflective Thinking

74) Refer to Table 1.2. What flexible work programs would be of most help to Jim?

A) Flextime

B) Personal support policies

C) Compressed work week

D) Job-sharing

Answer: A

Diff: 2
Page Ref: 27

AACSB: Reflective Thinking

75) Refer to Table 1.2. Jane could benefit most from which of the following flextime programs?

A) Maternity leave

B) Personal support policies

C) Compressed work week

D) Job-sharing

Answer: D

Diff: 2
Page Ref: 29

AACSB: Reflective Thinking

76) Refer to Table 1.2. Tim could benefit most from which of the following?

A) Personal support policies

B) Voluntary reduced work time

C) Flexplace policies

D) Job-sharing

Answer: A

Diff: 2
Page Ref: 18

AACSB: Reflective Thinking

77) Organizational behavior is an organization productivity orientation approach to organizational effectiveness.

Answer: FALSE

Diff: 1
Page Ref: 3

78) The concept that work can be both a productive effort while being a pleasant experience for the employee is an example of Theory Y.

Answer: TRUE

Diff: 1
Page Ref: 5 - 6

79) The contingency approach to OB recognizes that behavior in work settings is the complex result of many interacting forces.

Answer: TRUE

Diff: 1
Page Ref: 8

80) The human relations movement in OB emphasized the importance of designing jobs as efficiently as possible.

Answer: FALSE

Diff: 2
Page Ref: 9

81) The best known classical organizational theorist is Elton Mayo.

Answer: FALSE

Diff: 2
Page Ref: 9 - 11

82) It was the work of Max Weber that led managers to consider organizations as social systems.

Answer: FALSE

Diff: 2
Page Ref: 9 - 11

83) The adjustment someone goes through when returning to their native culture after living in a foreign culture is culture shock.

Answer: FALSE

Diff: 2
Page Ref: 14

AACSB: Multicultural and Diversity

84) By 2050, it is estimated that racial and ethnic minorities will comprise the majority of the U.S. population, making the term minority obsolete.

Answer: TRUE

Diff: 2
Page Ref: 17

AACSB: Multicultural and Diversity

85) The fastest-growing segment of the U.S. population is the Baby Boom generation.

Answer: FALSE

Diff: 2
Page Ref: 18

AACSB: Multicultural and Diversity

86) Much like the gradual process of automation, today's technology and the process of informating are occurring very slowly and steadily.

Answer: FALSE

Diff: 2
Page Ref: 20

87) As a result of today's technology, both blue-collar, manual labor jobs, as well as white-collar, mental labor jobs, are being eliminated.

Answer: TRUE

Diff: 2
Page Ref: 20

88) It is estimated that about 30 % of the largest American industrial firms outsource more than 50% of their manufacturing.

Answer: TRUE

Diff: 3
Page Ref: 20

89) The high-tech revolution has contributed to the trend of downsizing at many organizations.

Answer: TRUE

Diff: 2
Page Ref: 20

AACSB: Reflective Thinking

90) A virtual organization is a type of contingency organization that uses workers for specific jobs and then disbands them.

Answer: TRUE

Diff: 1
Page Ref: 21

91) A key consideration for an employee telecommuting is the ability to work independently.

Answer: TRUE

Diff: 2
Page Ref: 22 - 23

92) In 2010, about one in four members of the U.S. workforce was a contingent worker.

Answer: TRUE

Diff: 3
Page Ref: 27

93) Discuss the fundamental assumptions of organizational behavior as a field.

Answer: Organizational behavior is characterized by two assumptions. First, is the recognition of the dynamic nature of organizations. OB pays attention to both behavior and the organizations within which the behavior takes place. Second, OB assumes there is no "one best" approach. OB emphasizes a contingency approach; that is, a recognition that behavior is the complex result of many interacting forces.

Diff: 3
Page Ref: 7 - 9

AACSB: Reflective Thinking

94) What were the early influences on the study of organizational behavior?

Answer: One of the first influences was scientific management. The earliest work came from efficiency experts seeking to improve worker productivity. Frederick W. Taylor developed the scientific method, which emphasized the importance of designing jobs as efficiently as possible. The human relations movement built on the work of Elton Mayo and the Hawthorne Studies. Scientific management made people feel like cogs in a machine. This new emphasis respecting the individual emerged and at its forefront was Elton Mayo. Human relations rejected the economic perspective of work and focused on social factors. The Hawthorne studies began in 1927 at Western Electric's Hawthorne Works near Chicago. A third school, classical organizational theory, grew up emphasizing efficient overall structure. Henri Fayol developed a number of management principles. Max Weber developed the idea of the ideal bureaucracy, where consistency and fairness were the key factors.

Diff: 3
Page Ref: 9-11

AACSB: Reflective Thinking

95) Discuss organizational behavior's development in the modern era, noting key current trends.

Answer: OB emerged as a field in the 1940s with the first doctorate awarded in 1941. OB was established as a field of study by the late 1950s, early 1960s. Gordon and Howell reported on business education in 1959 and recommended, among other things, increased attention to the social sciences. OB has grown rapidly, borrowing from other business disciplines. Specifically, three prominent trends: 1) the rise of global businesses with culturally diverse workforces, 2) rapid advances in technology, and 3) the rising expectations of people in general.

Diff: 3
Page Ref: 11 - 13

AACSB: Reflective Thinking

96) What are the benefits of employee support policies, and what steps can companies take to facilitate employees' work and allow them to meet their family obligations?

Answer: Flexible work arrangements are one way to accommodate the diversity of lifestyles. Flextime programs give employees some discretion over their working hours. These programs have been well received and tied to productivity improvements and decreases in absenteeism. Compressed workweeks permit employees to work fewer but longer days. Job sharing is one way to manage part-time work. Pairs of employees share one job. Voluntary reduced work time programs allow employees to reduce the amount of time they spend on the job, typically 10-20%, with a proportional reduction in pay. Telecommuting policies allow employees to perform part of their work from home. Support facilities and programs are a proactive way for companies to address the growing needs of employees. Examples would be child-care facilities and eldercare facilities. Personal support policies are a wide variety of efforts from transportation to high school equivalency classes, etc. All these programs are expensive, but companies are convinced they work, and in some cases, they actually save money.

Diff: 3
Page Ref: 18, 24-29

AACSB: Reflective Thinking

97) Explain how future, leaner organizations will use technology and staffing policies to become more efficient.

Answer: The industrial revolution established the process of people performing tasks within a hierarchical arrangement called an organization. That era is closing as organizations change the way work is done and their structures for doing it. Automation is the process of replacing of people with machines. Of course, this process has gone on for decades. Today, however, the manipulation of digital data is replacing the use of large machines, in a process called informating of the workplace; the term informate pertains to the process of workers' manipulating products by placing data between themselves and the product.

This informating process is happening so rapidly that the very nature of work is changing. Therefore, many jobs are disappearing, leaving organizations smaller than before. In response, organizations have been rapidly reducing the number of employees needed to operate effectively–a process known as downsizing. Typically, this involves more than just laying off people in a move to save money. When directed at adjusting the number of employees needed to work in newly designed organizations, this process is called rightsizing. Organizations are also restructuring by eliminating jobs that focus on noncore sectors of the business and hiring firms to perform those functions instead–a practice known as outsourcing. By outsourcing secondary activities, an organization can focus on its core competency–its key capability, that which it does best.

Diff: 3
Page Ref: 20

AACSB: Reflective Thinking

98) What is the underlying premise of scientific management?

Answer: Frederick Taylor studied the individual movements of laborers performing different jobs, searching for ways to do them that resulted in the fewest wasted movements. Scientific management, therefore, emphasized the importance of designing jobs as efficiently as possible.

Diff: 2
Page Ref: 9

AACSB: Reflective Thinking

99) Why were researchers confused over their initial findings in the Hawthorne Studies? What conclusions did they ultimately come to?

Answer: The Hawthorne studies began in 1927 at Western Electric's Hawthorne Works near Chicago. Starting with scientific management, they tried to discover ways to improve employee performance. Puzzling results caused them to call in Elton Mayo to repeat the studies. Mayo discovered the concept of social systems and argued that social factors, not physical factors, are most important in improving productivity. While the studies weren't perfect, they opened the door to considering the importance of human needs, attitudes, and motives in regards to worker motivation and productivity.

Diff: 3
Page Ref: 9

AACSB: Reflective Thinking

100) What are the major characteristics of classical organizational theory as proposed by Fayol?

Answer: Henri Fayol was a French industrialist who pioneered ideas about how organizations should be structured. He advocated the division of labor, the practice of dividing work into specialized tasks that enable people to specialize in what they do best. He also argued that in any organization, it should always be clear to whom each worker is responsible; that is, which managers have authority over them.

Diff: 2
Page Ref: 11

AACSB: Reflective Thinking

101) What is culture shock, who does it affect, and how might it be lessened for expatriates?

Answer: People are often unconsciously affected by culture. Individuals faced with new cultures may become confused and disoriented. In addition, when they return to their own culture, or are repatriated, they may experience culture shock again. The adjustment process follows a U-curve, moving from High Acceptance to Low Acceptance, back to High Acceptance over time. Culture shock comes from having a narrow view of the world.

Diff: 2
Page Ref: 14 - 15

AACSB: Multicultural and Diversity

102) What is telecommuting, and how will it affect workers in the future?

Answer: Telecommuting or teleworking is the practice of using communication technology to perform work from remote locations, such as one's home. Although it was experimental at the end of the twentieth century, it is becoming increasingly common today, and estimates show that as many as 14 million American workers telecommute on a regular basis. Both employers and employees enjoy the benefits of telecommuting. Employees save time and money by not having to commute to work, arrange for childcare, or purchase workplace attire and meals on the job. Employers can save millions of dollars in expenses for office facilities, have access to talented workers across the globe, and comply with government regulations (such as the Federal Clean Air Act of 1990, which required employers to reduce the number of work-related trips made by employees).

Diff: 2
Page Ref: 21 - 23

AACSB: Reflective Thinking

1
Copyright © 2011 Pearson Education, Inc.

