HRM611 mid term fall 2009
Question No: 1 (Marks: 1) - Please choose one
Which one of the following is the process of focusing on the stimuli that are important, large and intense?
► Retrieve information
► Positive reinforcement
►Overt perception
► Perceptual selection

Question No: 2 (Marks: 1) - Please choose one
All are the characteristics of the group EXCEPT:
► Share common goals
► One sided interaction
► Belonging to the group
► Define themselves as members
Page 12) Characteristics of Groups

The following statements are characteristics of the groups.

􀂃 Its members share common goals.

􀂃 They engage in frequent interaction.

􀂃 They define themselves as members.

􀂃 They are defined by others as belonging to the group.

􀂃 They feel the group to be rewarding

Question No: 3 (Marks: 1) - Please choose one
People of a religious sect, neighborhood, same caste and same profession are members of:

► In group
► Out group
► Emergent group
► Secondary group
Page 13) In-group

• An in-group is a social group towards which an individual feels loyalty and respect, usually due to

membership in the group. This loyalty often manifests itself as an ingroup bias. Commonly

encountered ingroups include family members, people of the same race or religion.

Question No: 4 (Marks: 1) - Please choose one
 A good contributor to positive attitudes is:

► Pessimism
 ►Optimism
► Being a millionaire
► Low job satisfaction

Question No: 5 (Marks: 1) - Please choose one
According to the need theory of motivation, unsatisfied needs motivate us until they:
► Become satisfied
► Become frustrated
► Lead to working hard
► Lead to self-esteem
Page 19) Personal needs and wants motivate people until these are satisfied

Question No: 6 (Marks: 1) - Please choose one
A major purpose of feedback is to tell a person:

► How well he or she communicates the true self
► How well he or she has performed
► The difference between right and wrong
► When it is time to enhance self-esteem
Page 54) Give Frequent Feedback on Performance:

Feedback is informational and rewarding. Effective leaders inform employees how they can improve and

praise them for things done right. Feedback is an informal kind of reward which encourages the employees

or workers.

Question No: 7 (Marks: 1) - Please choose one
 A person who develops a strong work ethic will automatically:

► Be strongly motivated
► Be qualified for a supervisory position
► Behave in a highly ethical manner
► Develop a learning-goal orientation
Develop a strong work ethic: If you are committed to the idea that most work is valuable and

that it is joyful to work hard, you will automatically become strongly motivated.

Question No: 8 (Marks: 1) - Please choose one
People most likely to be creative when they are motivated primarily by the:

► Potential financial reward for being creative
► Satisfaction and challenge of the work itself
► Fear of job loss for not being creative
► Opportunity to obtain creative idea

Question No: 9 (Marks: 1) - Please choose one
 Intrinsic motivation contributes to creativity because it:

► Satisfies the need for recognition and other awards
► Helps the problem-solver conform to the right way of thinking
► Provides the facts needed for creativity
► Enables the problem-solver to streamline the task

Question No: 10 (Marks: 1) - Please choose one
All of the following are examples of self defeating behaviors EXCEPT:

► Fear of intimacy
► Fear of rejection
► Losing temper
►Proactive

Question No: 11 (Marks: 1) - Please choose one
A person can get benefit from criticism to overcome self defeating attitude by:

► See yourself at a distance
► Ask for clarification and specifics
► Decide on a response
► All of the given options

Question No: 12 (Marks: 1) - Please choose one
Unwanted behaviors between males and females at workplaces defined as:

► Gender-based harassment
► Gender discrimination
► Gender bias
► Harassment

Question No: 13 (Marks: 1) - Please choose one
Conflict at work place and family can reduce through all of the following EXCEPT:

► Flexible work schedules
► Dependent-care programs
► Compassionate attitudes toward individual needs
► Conservative attitude

Question No: 14 (Marks: 1) - Please choose one
When working to achieve a win-win solution to a conflict, it is most effective to use:

► Competition
► Confrontation and problem solving
► Compromise
► Forcing

Question No: 15 (Marks: 1) - Please choose one
The most recommended way of resolving conflict is _________ and problem-solving.
► Confrontation
► Competition
► Forcing
► Compromise

Question No: 16 (Marks: 1) - Please choose one
All of the following are barriers to effective communication EXCEPT:

► Feedback
► One-way communication
► Different interpretation of words
► Mixed signal from sender

Question No: 17 (Marks: 1) - Please choose one
All of the following are suggestions for improving your listening skills EXCEPT:
► sympathize with the speaker
► empathize with the speaker
► Maintain eye contact with the speaker
► Paraphrase the speaker

Question No: 18 (Marks: 1) - Please choose one
The flow of information with people on the same level in an organizational hierarchy called:
► Vertical communication
► Horizontal communication
► Grapevine communication
► Network communication

Question No: 19 (Marks: 1) - Please choose one
Ahmad communicates clearly and convincingly disarms conflicts to builds strong personal bonds. Ahmad is very good in:

► Musical intelligence
► Choosing easy projects to avoid conflict
► Delegating
► Relationship management

Question No: 20 (Marks: 1) - Please choose one
A manager who shows consistency between his or her words and actions develops a reputation for:
► Self-confidence
► Walk the talk
► Emotional intelligence
► High energy

Question No: 21 (Marks: 1) - Please choose one
A typical act of a servant leader should be to:
► Work for a salary no higher than that of group members
► Expect group members to act like his or her personal servant
► Ask group members what they want to achieve
► Volunteer to do custodial work for the department
Page 54) Be a Servant Leader:

A humanitarian approach to leadership is to be a servant leader, one who serves group members by

working on their behalf to achieve their goals, not his or her goals. Help others to achieve their goals.

Question No: 22 (Marks: 1) - Please choose one
The number of hours of vacation the members of a cultural group think is reflected in:
► Work orientation versus leisure orientation
► High context versus low-context culture
► Formality versus informality
► Urgent time orientation versus casual time orientation

Question No: 23 (Marks: 1) - Please choose one
Religious diversity is most likely to affect workplace behavior because religious practices sometimes influence:
► Which hours and days people are willing to work
► Which gender a person is willing to work with
► Whether or not a person will accept a salary increase
► Whether employees demand a place of worship on company premises

Question No: 24 (Marks: 1) - Please choose one
Assume that you want to start a good working relationship with a person from a high-context culture, which of the following would be an effective strategy?

► Use nonverbal communication channels and body language extensively to communicate
► Provide written communication so that your proposal is formally presented
► Don't be concerned about building a relationship
► Be very conscious of time, rush to get started

Question No: 25 (Marks: 1) - Please choose one
A person with a strong work ethics:
► Has a firm belief in the dignity and value of work
► Will generally be willing to work for low wages
► Is more ethical on the job than at home
► Prefers being ethical to working hard

Question No: 26 (Marks: 1) - Please choose one
A performance standard is a statement of what:
► You hope to accomplish on the job
► Constitutes acceptable performance
► You must do to get a raise
► The worker must do to retain a job
Page 65) A performance standard is a statement of what constitutes acceptable

Performance

Question No: 27 (Marks: 1) - Please choose one
A surgical nurse brings her complaint directly to the top administrator of the hospital. She is, therefore, violating the tactic called:

► Learn from your boss’s mistakes
► Stay in touch
► Recognize that your boss has problems too
► Avoid bypassing your manager

Question No: 28 (Marks: 1) - Please choose one
Which of the following is suggested way of being a team player?
► Maintain honest and open relationships
► Follow the golden rule
► Make other people feel important
► The entire above are suggested ways
Page 68) Be a Team Player

When you are working with people then show team spirit. An essential strategy for cultivating peers is to

function as a team player by such means as:

1. Share credit with co-workers.

2. Display a helpful, cooperative attitude.

3. To establish trust, keep confidential information private and give honest opinions.

4. Share information and opinions with co-workers.

5. Provide emotional support to co-workers.

6. Follow the golden rule (It means try to treat others the way you like to be treated by others)

7. Avoid actions that could sabotage or undermine the group in any way.
8. Attend company-sponsored social events.

9. Share the glory

Question No: 29 (Marks: 1) - Please choose one
An employee who wants to be a good team player should:
► Avoid giving information and opinions to others
► Avoid asking for favors from other team members
► Keep jokes to himself or herself
► Provide emotional support to group members
Page 68) Be a Team Player

When you are working with people then show team spirit. An essential strategy for cultivating peers is to

function as a team player by such means as:

1. Share credit with co-workers.

2. Display a helpful, cooperative attitude.

3. To establish trust, keep confidential information private and give honest opinions.

4. Share information and opinions with co-workers.

5. Provide emotional support to co-workers.

6. Follow the golden rule (It means try to treat others the way you like to be treated by others)

7. Avoid actions that could sabotage or undermine the group in any way.
8. Attend company-sponsored social events.

9. Share the glory

Question No: 30 (Marks: 1) - Please choose one
All of the following are behaviors and skills of effective leaders EXCEPT:

► Practicing strong ethics
► Setting medium expectations for employees
► Developing partnerships with people
► Asking the right questions

Question No: 31 (Marks: 1) - Please choose one
The experience of feeling competent to cope with the basic challenges in life and being worthy of happiness is known as:
► Self-esteem
► Arrogance
► Wishful thinking
► Self efficacy

Question No: 32 (Marks: 1) - Please choose one
Self-respect is another component of self-esteem. This refers to how you think and feel about yourself. A person with high self-esteem would also have high self-respect and could be expected to exhibit which of the following behaviors?
► Become highly self absorbed with personal matters
► Focus on the needs of others
► Stay in relationships where they are mentally or physically abused
► Beg others for things that could be obtained from their own efforts

Question No: 33 (Marks: 1) - Please choose one
We know that the communication cycle completes only when the __________ step has been taken.
► Action
► Decoding
► Ideation
► Encoding

Question No: 34 (Marks: 1) - Please choose one
While setting a goal, a person with high self-efficacy is likely to:
► Avoid goal setting
► Set very low goals
► Think that more goals are realistic
► Think that fewer goals are realistic

Question No: 35 (Marks: 1) - Please choose one
Robina has the ability to find relevant information, to find connections between the old and the new to see the “big picture.” Robina has:
► Problems
► A strong personality
► Insight
► A lack of concern for details

Question No: 36 (Marks: 1) - Please choose one
A person is communicating about himself or herself in public, he/she is showing:
► Self-concept
► Perceived self
► Private self
► Projected self
Page 01) 2. Projected Self: What the person would like to project in public.

Question No: 37 (Marks: 1) - Please choose one
Which type of personality is commonly associated with stress?
► Type A
► Type B
► Inner directed
► Traditional
2. Type B

The Type B personality is the opposite of Type A which is commonly associated with stress and is usually

liked by the organizations today.

Question No: 38 (Marks: 1) - Please choose one
Ali was working in a technical department; his manager transferred him to purchase department on better package for enhancing profitability of the organization due to his hard work. It shows what kind of situation?
► Lose-lose
► Win-win
► Lose-win
► Win-lose

Question No: 39 (Marks: 1) - Please choose one
Ali, supervisor of assembly line, receives an order from the production manager. This is an example of:
► Informal communication
► Downward communication
► Lateral communication
► Circular communication

Question No: 40 (Marks: 1) - Please choose one
 Bouncing back from setbacks and embarrassment is often referred as:
► Resilience
► Jumping
► Helping
► Driving
Page 47) An effective confidence builder is to convince yourself that you can conquer adversity such as setbacks and

embarrassments, thus being resilient.

Question No: 41 (Marks: 5)
Discuss in detail any two barriers to communication.
Question No: 42 (Marks: 5)
How your self perception emerges out of your relations with others like your family and friends? Discuss with two examples. (2.5+2.5)
