

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

HRM624 – Conflict Management
Fall 2011 Quiz No.02 Solved By Honey G & Samia Butt
Lecture No. 01 to 18

Question # 1 of 20 (Start time: 05:09:19 PM) Total Marks: 1

The ADR movement in the U.S. has been dominated by the:

Select correct option:

Efficiency wing

Radical wing

Right wing

Left wing

Question # 2 of 20 (Start time: 05:09:47 PM) Total Marks: 1

In a conflict onion, revealing the layers of conflict, the bottom line the disputant is willing to accept, is known as their:

Select correct option:

Aspirations

Position

Principles and values

Underlying interests

Question # 3 of 20 (Start time: 05:10:45 PM) Total Marks: 1

In which type of conflict both parties come together voluntarily on a certain issue and state their relative position regarding the impact of the situation:

Select correct option:

Constructive

Cooperative

Destructive

Competitive

Question # 4 of 20 (Start time: 05:11:40 PM) Total Marks: 1

A conflict revolving around two people perceiving the same event like "an accident" differently is known as _____.

Select correct option:

Resource conflict

Data-type conflict

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Communication conflict
Preferences & nuisances conflict

Question # 5 of 20 (Start time: 05:12:18 PM) Total Marks: 1
Which of the following is NOT a common form of resolving conflict?
Select correct option:

Negotiation
Arbitration
Meditation
Litigation

Question # 6 of 20 (Start time: 05:12:49 PM) Total Marks: 1
A constituent who is powerful enough to significantly alter the course of a conflict is a:

Select correct option:
Advocate
Disputant
Stakeholder
Agent

Question # 7 of 20 (Start time: 05:14:14 PM) Total Marks: 1
Inaccurate _____ about how the other feels can lead to conflict.

Select correct option:
Values
Position
Support
Perceptions

Question # 8 of 20 (Start time: 05:14:40 PM) Total Marks: 1
First stage of Erik Erickson's psychosocial development assumes which of the following challenge of individual's life:

Select correct option:
Trust versus mistrust
Initiative versus guilt
Industry versus inferiority
Autonomy versus doubt & shame

Question # 9 of 20 (Start time: 05:15:27 PM) Total Marks: 1
ADR is controlled by:
Select correct option:

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Invisible veil
Structure
Wisdom

All of the above.

Question # 10 of 20 (Start time: 05:16:17 PM) Total Marks: 1

Which of the following is the process in which an arbitrator issues an award, but keeps it a secret and destroys it if the disputants reach agreement in a subsequent mediation?

Select correct option:

Mediation Arbitration

Arbitration Mediation

Combine Arbitration

Hybrid Mediation

Question # 11 of 20 (Start time: 05:17:05 PM) Total Marks: 1

The main reason to analyze the interests of agents and advocates is to determine if they have interests adverse to their principal, known as:

Select correct option:

Strategy

Conflicts of interest

Power struggles

None of the above

Question # 12 of 20 (Start time: 05:17:34 PM) Total Marks: 1

Erickson's Psychosocial Theory is that over a human lifespan people go through life stages associated with overriding concerns, with the final stage occurring in late adulthood being:

Select correct option:

Intimacy vs. Isolation

Ego integrity vs. Despair

Autonomy vs. Doubt and shame

Industry vs. inferiority

Question # 13 of 20 (Start time: 05:18:37 PM) Total Marks: 1

Which of the following is/are always a social stimulus?

Select correct option:

Verbal

Nonverbal

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Contextual

All of the given options

Question # 14 of 20 (Start time: 05:19:07 PM) Total Marks: 1

One of the four basic tenets of Morton Deutsch's Theory of constructive or destructive conduct is that conflict is either cooperative or:

Select correct option:

Individualistic

Constructive

Competitive

Destructive

Question # 15 of 20 (Start time: 05:19:41 PM) Total Marks: 1

Conflicts involving _____ matters are more difficult to resolve.

Select correct option:

Personal

Monetary

Intangible

All of the given options

Question # 16 of 20 (Start time: 05:20:01 PM) Total Marks: 1

A situation in which a consumer signs an auto loan that states, "in case of buyers failure to pay on the loan, the car can be repossessed and the buyer will held liable for all cost of repossession and sale" comes under which of the following level of trust:

Select correct option:

Calculus based

Knowledge based

Identification based

Scientific based

Question # 17 of 20 (Start time: 05:21:31 PM) Total Marks: 1

In a conflict diagram conflict is indicated by _____ with the parties at both ends.

Select correct option:

Circles

Straight lines

One-tailed arrows

A double ended block arrow

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Question # 18 of 20 (Start time: 05:22:35 PM) Total Marks: 1

Who said, “The shortest and best way to make your fortune is to let people see clearly that is in their best interests to promote yours.”

Select correct option:

Aristotle

Walt Kelly

La Bruyere

Mark D. Burn

Question # 19 of 20 (Start time: 05:23:13 PM) Total Marks: 1

Which one of the following terms is used for the person for whom the agent acts but he is the main disputant?

Select correct option:

Stakeholder

Advocate

Principal

Agent

Question # 20 of 20 (Start time: 05:24:38 PM) Total Marks: 1

Conflicts that affirm the differences and see the potential for elevating outcomes are:

Select correct option:

Constructive conflicts

Destructive conflicts

Competitive conflicts

None of the above

Question # 1 of 20 (Start time: 05:37:37 PM) Total Marks: 1

Which of the following is creating sense that the other ‘disputant’ is threatening to one’s well being and goals?

Select correct option:

Fear

Anger

Satisfaction

Stress

Question # 2 of 20 (Start time: 05:38:43 PM) Total Marks: 1

The employee and his manager have a disagreement. You are analyzing the situation as a mediator and your main focus will be that how the concerns of other employees affected by:

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Select correct option:

Advocate's interests

Disputant's interests

Advocate of other disputant's interests

Constituents & stake holder's interests

Question # 3 of 20 (Start time: 05:39:49 PM) Total Marks: 1

What is meant by conflict gamer?

Select correct option:

The person who uses conflict like a game

The person who fears from conflict

The person who urgently manages the conflict

None of the above

Question # 4 of 20 (Start time: 05:40:28 PM) Total Marks: 1

Which one of the following is explained by the bioecological system theory?

Select correct option:

Different states of ego effecting personality development

Different layers of environment which affect personality development

Different relationships effecting personality development

None of the above

Question # 5 of 20 (Start time: 05:41:58 PM) Total Marks: 1

All of the following are advantages of understanding the other disputant's interests

EXCEPT:

Select correct option:

Avoidance of later sabotage

Avoidance of positional bargaining

Craft proposals the other side wants to accept

Blinding the disputant to any position but their own

Question # 6 of 20 (Start time: 05:42:52 PM) Total Marks: 1

All of the following are dimensions of person perspective of conflict EXCEPT:

Select correct option:

Joint-disputant

Social disputant

Individual disputant

Institution or society

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Question # 7 of 20 (Start time: 05:43:43 PM) Total Marks: 1

Positional bargaining tends to:

Select correct option:

Impasses and bad feelings among disputants

Better positions for each of the bargainers

Creative approaches to conflict resolution

The most integrative outcomes in conflict

Question # 8 of 20 (Start time: 05:44:50 PM) Total Marks: 1

The parties in conflict believe they have _____ goals.

Select correct option:

Clear

Compatible

Dependable

Incompatible

Question # 9 of 20 (Start time: 05:45:28 PM) Total Marks: 1

Many conflictive situations have more than one _____.

Select correct option:

Agency conflict

Personal conflict

Interpersonal conflict

Intrapersonal conflict

Question # 10 of 20 (Start time: 05:46:25 PM) Total Marks: 1

In what type of conflict, the disputant's duplicate efforts gather information?

Select correct option:

Constructive conflict

Competitive conflict

Cooperative conflict

Destructive conflict

Question # 11 of 20 (Start time: 05:47:24 PM) Total Marks: 1

Being in conflict with the wrong person, would be the:

Select correct option:

Misattributed conflict

Misaligned conflict

Misplaced conflict

Displaced conflict

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Question # 12 of 20 (Start time: 05:47:55 PM) Total Marks: 1

Many disputes over _____ can mask deeper conflicts.

Select correct option:

Law

Fact

Community

Communication

Question # 13 of 20 (Start time: 05:48:37 PM) Total Marks: 1

Which one of the following terms will be used for a situation in which a person is fighting a case against a private institution in a court of law?

Select correct option:

Negotiation

Mediation

Conciliation

Adjudication

Question # 14 of 20 (Start time: 05:49:29 PM) Total Marks: 1

Where each disputant believes that the existing conflict is due to a different cause, it is considered as:

Select correct option:

Threats to self-concept & world view

Differing attributions of causation

Differences in conflict orientation

Conflicts over deeply held values

Question # 15 of 20 (Start time: 05:50:19 PM) Total Marks: 1

Which of the following may be the pressure against innovation?

Select correct option:

Lack of proficiency in using new ways and tools

Poor and inefficient outcome

Perception of linking poor and inefficient outcome with innovative ideas

All of the above

Question # 16 of 20 (Start time: 05:51:07 PM) Total Marks: 1

The process in which an arbitrator issues an award, but keeps it a secret and destroys it if the disputants reach an agreement in a subsequent mediation is known as:

Select correct option:

Mediation-Arbitration

Non-binding decision

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Arbitration-Mediation

Litigation

Question # 17 of 20 (Start time: 05:51:55 PM) Total Marks: 1

Interpersonal conflict tends to be _____.

Select correct option:

Self-conscious

Self-committed

Self-fulfilling

All of the given options

Question # 18 of 20 (Start time: 05:52:57 PM) Total Marks: 1

During a negotiation, the decision as to whether or not settle rests in part on:

Select correct option:

Arbitration

Emotions

Mediation

Conflict

Question # 19 of 20 (Start time: 05:53:45 PM) Total Marks: 1

Which of the following may be the kind of adjudication?

Select correct option:

Litigation

Agency Adjudication

Arbitration

All of the above

Question # 20 of 20 (Start time: 05:54:32 PM) Total Marks: 1

In the American system of government, the formalized structure built to handle disputes that people have been unable to resolve on their own is_____.

Select correct option:

Dispute resolution

Judicial system

ADR

Defense dispute

Question # 2 of 20 (Start time: 06:01:16 PM) Total Marks: 1

In which type of conflict both parties come together voluntarily on a certain issue and state their relative position regarding the impact of the situation:

Select correct option:

Note: It's just an idea solved yourself

This VU group is not responsible for any solved content

www.vuaskari.com

Constructive

Cooperative

Destructive

Competitive

Question # 3 of 20 (Start time: 06:02:55 PM) Total Marks: 1

Which of the following is the process in which an arbitrator issues an award, but keeps it a secret and destroys it if the disputants reach agreement in a subsequent mediation?

Select correct option:

Mediation Arbitration

Arbitration Mediation

Combine Arbitration

Hybrid Mediation

Question # 4 of 20 (Start time: 06:04:09 PM) Total Marks: 1

The consideration that motivates people in a conflict, the reasons underlying the positions that people take in conflict is known as:

Select correct option:

Position

Interest analysis

Interests

None of the above

Question # 5 of 20 (Start time: 06:05:32 PM) Total Marks: 1

In what type of conflict, the disputant's duplicate efforts gather information?

Select correct option:

Constructive conflict

Competitive conflict

Cooperative conflict

Destructive conflict

Question # 6 of 20 (Start time: 06:06:50 PM) Total Marks: 1

Of the three levels of trust, _____ trust is the highest level of trust.

Select correct option:

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Calculus-based
Experience-based
Knowledge-based
Identification-based

Question # 7 of 20 (Start time: 06:08:27 PM) Total Marks: 1
All of the following are steps which might influence the conflict cycle EXCEPT:
Select correct option:

Establishing ground rules for civility
Pointing out areas of agreement
Using competitive language
Assigning joint tasks

Question # 8 of 20 (Start time: 06:09:26 PM) Total Marks: 1
Many conflictive situations have more than one _____.
Select correct option:

Agency conflict
Personal conflict
Interpersonal conflict
Intrapersonal conflict

Question # 9 of 20 (Start time: 06:10:23 PM) Total Marks: 1
In a conflict diagram the purpose of one tailed arrows is to
indicate _____ between participants.
Select correct option:

Communication
Relationships
Participation
Conflicts

Question # 10 of 20 (Start time: 06:11:12 PM) Total Marks: 1
Who said, "If you are a master, be some time blind; if a servant, sometimes deaf"?
Select correct option:

Robert Gaits
Robert Frost

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Thomas Millar

Thomas Fuller

Question # 11 of 20 (Start time: 06:12:19 PM) Total Marks: 1

Situation in which the disputants believe that, when one disputant helps him/herself, the other disputant is also helped is a _____ conflict:

Select correct option:

Constructive

Cooperative

Destructive

Compromising

Question # 12 of 20 (Start time: 06:13:41 PM) Total Marks: 1

Which of the following may be the advantage of alternate dispute resolution (ADR)?

Select correct option:

Less formal

Less costly

Less time consuming

All of the above

Question # 13 of 20 (Start time: 06:14:30 PM) Total Marks: 1

Interpersonal conflict tends to be _____.

Select correct option:

Self-conscious

Self-committed

Self-fulfilling

All of the given options

Question # 14 of 20 (Start time: 06:15:13 PM) Total Marks: 1

Usually the sources of conflict are _____ and many of them are _____.

Select correct option:

Multiple, hidden

Multiple, obvious

Less than 5, hidden

Less than 5, obvious

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Question # 15 of 20 (Start time: 06:16:17 PM) Total Marks: 1

Which of the following emotion led to more integrative and compromised strategies by the partner?

Select correct option:

Disappointment

Anger

Pride

Guilt

Question # 16 of 20 (Start time: 06:17:39 PM) Total Marks: 1

Which one of the following steps of conflict diagnosis has maximum chance for error of judgement?

Select correct option:

Receiving social stimulus

Stimulus interpretation

Option generation

Weighing options

Question # 17 of 20 (Start time: 06:19:16 PM) Total Marks: 1

Negotiation tactics that confirm and protect the dignity of each participant is a useful approach to resolve:

Select correct option:

Values conflict

Threats to self concept and world view

Displaced conflict

Displaced conflict

Question # 18 of 20 (Start time: 06:23:16 PM) Total Marks: 1

Which of the following idea is most relevant to the Deutsch's theory?

Select correct option:

Cooperation is less efficient than competition

Cooperation is destructive while competition is constructive

Cooperation is constructive while competition is destructive

Cooperation causes more duplication of effort than competition

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Question # 19 of 20 (Start time: 06:24:21 PM) Total Marks: 1

Who said, “The shortest and best way to make your fortune is to let people see clearly that is in their best interests to promote yours.”

Select correct option:

- Aristotle
- Walt Kelly
- La Bruyere**
- Mark D. Burn

Question # 20 of 20 (Start time: 06:25:21 PM) Total Marks: 1

Which one of the following is a form of adjudication in which authority of adjudicator is conferred by disputants’ contract?

Select correct option:

- Litigation
- Agency Adjudication
- Arbitration**
- None of the above

Question # 1 of 20 (Start time: 06:34:43 PM) Total Marks: 1

Which of the following is the least intrusive of third-party processes?

Select correct option:

- Arbitration
- Negotiation
- Conciliation**
- Adjudication

Question # 2 of 20 (Start time: 06:35:41 PM) Total Marks: 1

Which one of the following is right for alternate dispute resolution (ADR)?

Select correct option:

- It is a traditional and less costly approach for dispute resolution**
- It is a modern and expensive approach for dispute resolution
- It is an approach that can never be used for dispute resolution
- None of the above

Question # 3 of 20 (Start time: 06:36:17 PM) Total Marks: 1

Conflict is the source of _____ change.

Select correct option:

- Personal & social**

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Political & legal
Hierarchical & political
Global & social

Question # 4 of 20 (Start time: 06:36:54 PM) Total Marks: 1

The American legal system is a(n) _____ process built on the notion that justice is achievable through competition.

Select correct option:

Win-win

Adversarial

Cooperative

None of the given options

Question # 5 of 20 (Start time: 06:37:16 PM) Total Marks: 1

The American legal system tends to emphasize all of the following EXCEPT:

Select correct option:

Individual rights

Individualism

Cooperation

Competition

Question # 6 of 20 (Start time: 06:37:55 PM) Total Marks: 1

A constituent who is powerful enough to significantly alter the course of a conflict is a:

Select correct option:

Advocate

Disputant

Stakeholder

Agent

Question # 7 of 20 (Start time: 06:39:02 PM) Total Marks: 1

Which of the following may be a form of conflict resolution?

Select correct option:

Negotiation

Mediation

Conciliation

All of the above

Question # 8 of 20 (Start time: 06:40:27 PM) Total Marks: 1

Various negative emotions affect negotiation outcomes. The most common negative

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

emotion identified by the researchers is:

Select correct option:

Fear

Anger

Anxiety

Rage

Question # 9 of 20 (Start time: 06:41:01 PM) Total Marks: 1

Which of the following is NOT a common form of resolving conflict?

Select correct option:

Negotiation

Arbitration

Meditation

Litigation

Question # 10 of 20 (Start time: 06:41:29 PM) Total Marks: 1

A conflict which is purely internal and does not involve another person is a(n):

Select correct option:

Interpersonal conflict

Intrapersonal conflict

Interpretive conflict

Not a conflict

Question # 11 of 20 (Start time: 06:42:16 PM) Total Marks: 1

In identification of interpersonal conflicts it is necessary to identify the:

Select correct option:

Interests

Disputants

Divergent goals

All of the given options

Question # 12 of 20 (Start time: 06:42:47 PM) Total Marks: 1

Which of the following is often unconscious to be given good performance in every situation?

Select correct option:

Reinforcement

Determination

Confidence

Motivation

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Question # 13 of 20 (Start time: 06:43:21 PM) Total Marks: 1

The diagram which is designed to show the relationships among the various aspects of the participants' interest is known as a/an:

Select correct option:

Family tree

Interest tree

Diagrammatic

Interest picture

Question # 14 of 20 (Start time: 06:44:12 PM) Total Marks: 1

Interpersonal conflict tends to be _____.

Select correct option:

Self-conscious

Self-committed

Self-fulfilling

All of the given options

Question # 15 of 20 (Start time: 06:44:28 PM) Total Marks: 1

When the disputants are not fighting about what's really bothering them, the conflict would be:

Select correct option:

Displaced conflict

Misplaced conflict

Misaligned conflict

Misattributed conflict

Question # 16 of 20 (Start time: 06:44:59 PM) Total Marks: 1

Which one of the following terms will be used for a situation in which a person is fighting a case against a private institution in a court of law?

Select correct option:

Negotiation

Mediation

Conciliation

Adjudication

Question # 17 of 20 (Start time: 06:45:28 PM) Total Marks: 1

Which one of the following terms is used for the person whom the conflict affects like the family of disputant who is not the disputant, agent, or advocate?

Select correct option:

Stakeholder

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Advocate
Principal
Agent

Question # 18 of 20 (Start time: 06:46:32 PM) Total Marks: 1

A manager wants to have an important negotiated agreement with a party? Which one of the following approach will be best for him before making the final agreement?

Select correct option:

Negotiation

Mediation

BATNA

None of the above

Question # 19 of 20 (Start time: 06:47:30 PM) Total Marks: 1

‘An ounce of mediation is worth a pound of arbitration and a ton of litigation’, is quoted by:

Select correct option:

Belly Shield

Stuart Hampshire

Joseph Grynbaum

Sandra Day O’Connor

Question # 20 of 20 (Start time: 06:48:15 PM) Total Marks: 1

The conflict gamer reacts to conflict by:

Select correct option:

Avoiding it

Not preparing for it

Postponing negotiation

Feeling traumatized by it

Question # 1 of 20 (Start time: 08:42:47 PM) Total Marks: 1

“We have met the enemy and it is us”, quoted by the:

Select correct option:

Ben Okri

Walt Kelly

Mao Zedong

Stuart Hampshire

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Question # 2 of 20 (Start time: 08:43:41 PM) Total Marks: 1

In the American system of government, the formalized structure built to handle disputes that people have been unable to resolve on their own is_____.

Select correct option:

Dispute resolution

Judicial system

ADR

Defense dispute

Question # 3 of 20 (Start time: 08:44:25 PM) Total Marks: 1

In the final step of conflict diagnosis, disputants put the option into practice which in turn creates a new _____.

Select correct option:

Action

Option

Stimulus

All of the given options

Question # 4 of 20 (Start time: 08:44:51 PM) Total Marks: 1

For which one of the following types of conflict situations, a sociogram can be more helpful to understand the conflict?

Select correct option:

Simple conflicts

Complex conflicts with multiple parameters

Routine but easy to handle conflicts

None of the above

Question # 5 of 20 (Start time: 08:45:17 PM) Total Marks: 1

_____ had been in conflict through out his life and now he is one of the most respected persons in the world.

Select correct option:

Henry Ford

Jimmy Carter

Nelson Mandela

Abraham Lincoln

Question # 6 of 20 (Start time: 08:45:44 PM) Total Marks: 1

Which of the following idea is most relevant to the Deutsch's theory?

Select correct option:

Cooperation is less efficient than competition

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Cooperation is destructive while competition is constructive
Cooperation is constructive while competition is destructive
Cooperation causes more duplication of effort than competition

Question # 7 of 20 (Start time: 08:46:25 PM) Total Marks: 1

A conflict which is purely internal and does not involve another person is a(n):

Select correct option:

Interpersonal conflict

Intrapersonal conflict

Interpretive conflict

Not a conflict

Question # 8 of 20 (Start time: 08:47:05 PM) Total Marks: 1

Various negative emotions affect negotiation outcomes. The most common negative emotion identified by the researchers is:

Select correct option:

Fear

Anger

Anxiety

Rage

Question # 9 of 20 (Start time: 08:47:31 PM) Total Marks: 1

Which one of the following terms will be used for a situation in which a person is fighting a case against a private institution in a court of law?

Select correct option:

Negotiation

Mediation

Conciliation

Adjudication

Question # 10 of 20 (Start time: 08:47:54 PM) Total Marks: 1

A conflict revolving around two people perceiving the same event like "an accident" differently is known as _____.

Select correct option:

Resource conflict

Data-type conflict

Communication conflict

Preferences & nuisances conflict

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Question # 11 of 20 (Start time: 08:48:21 PM) Total Marks: 1

The attitude that allows for risk taking behavior is known as:

Select correct option:

Trust

Mistrust

Cooperation

Competition

Question # 12 of 20 (Start time: 08:49:11 PM) Total Marks: 1

Which of the following may be the advantage of alternate dispute resolution (ADR)?

Select correct option:

Less formal

Less costly

Less time consuming

All of the above

Question # 13 of 20 (Start time: 08:49:29 PM) Total Marks: 1

Situation in which the disputants believe that, when one disputant helps him/herself, the other disputant is also helped is a _____ conflict:

Select correct option:

Constructive

Cooperative

Destructive

Compromising

Question # 14 of 20 (Start time: 08:49:50 PM) Total Marks: 1

In which type of conflict both parties come together voluntarily on a certain issue and state their relative position regarding the impact of the situation:

Select correct option:

Constructive

Cooperative

Destructive

Competitive

Question # 15 of 20 (Start time: 08:50:40 PM) Total Marks: 1

Which of the following are the important forms of adjudication?

Select correct option:

Litigation

Arbitration

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Agency adjudication

All of the above

Question # 16 of 20 (Start time: 08:51:44 PM) Total Marks: 1

What is the effect of stress on the errors in the process of interpretation of a stimulus during the conflict?

Select correct option:

Chances of error increase

Chances of error decrease

Chances of error have no effect

None of the above

Question # 17 of 20 (Start time: 08:52:16 PM) Total Marks: 1

The main reason to analyze the interests of agents and advocates is to determine if they have interests adverse to their principal, known as:

Select correct option:

Strategy

Conflicts of interest

Power struggles

None of the above

Question # 18 of 20 (Start time: 08:53:32 PM) Total Marks: 1

General rules of thumb and mental shortcuts that people use to make quick assessments of other people during social interaction are called:

Select correct option:

Heuristics

Social Stimulus

Interpretation

Experiences

Question # 19 of 20 (Start time: 08:54:57 PM) Total Marks: 1

In a conflict diagram participants are indicated by:

Select correct option:

Double-ended block arrow

One-tailed arrows

Straight lines

Circles

Question # 20 of 20 (Start time: 08:55:27 PM) Total Marks: 1

Which of the following emotion led to more integrative and compromised strategies

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

by the partner?

Select correct option:

Disappointment

Anger

Pride

Guilt

Question # 3 of 20 (Start time: 09:48:10 PM) Total Marks: 1

Who are engaged in positional bargaining tends to focus their attention only on the issue represented by the position?

Select correct option:

Agents

Friends

Principals

Disputants

Question # 4 of 20 (Start time: 09:49:28 PM) Total Marks: 1

One of the four basic tenets of Morton Deutsch's Theory of constructive or destructive conduct is that conflict is either cooperative or:

Select correct option:

Individualistic

Constructive

Competitive

Destructive

Question # 5 of 20 (Start time: 09:50:04 PM) Total Marks: 1

The ADR movement in the U.S. has been dominated by the:

Select correct option:

Efficiency wing

Radical wing

Right wing

Left wing

Question # 6 of 20 (Start time: 09:50:48 PM) Total Marks: 1

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

The American legal system is a(n) _____ process built on the notion that justice is achievable through competition.

Select correct option:

Win-win

Adversarial

Cooperative

None of the given options

Question # 7 of 20 (Start time: 09:51:29 PM) Total Marks: 1

‘An ounce of mediation is worth a pound of arbitration and a ton of litigation’, is quoted by:

Select correct option:

Belly Shield

Stuart Hampshire

Joseph Grynbaum

Sandra Day O’Connor

Question # 8 of 20 (Start time: 09:52:10 PM) Total Marks: 1

Who said, “The shortest and best way to make your fortune is to let people see clearly that is in their best interests to promote yours.”

Select correct option:

Aristotle

Walt Kelly

La Bruyere

Mark D. Burn

Question # 9 of 20 (Start time: 09:53:03 PM) Total Marks: 1

A conflict which is purely internal and does not involve another person is a(n):

Select correct option:

Interpersonal conflict

Intrapersonal conflict

Interpretive conflict

Not a conflict

Question # 10 of 20 (Start time: 09:54:08 PM) Total Marks: 1

Note: It’s just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

A conflict situation characterized by a combination of contrient and promotive interdependence is called:

Select correct option:

Dispute

Fender-Bender

Mixed-Motive situation

Interpersonal conflict

Question # 11 of 20 (Start time: 09:54:56 PM) Total Marks: 1

In America, which one of the following judicial systems is most preferred for dispute resolution?

Select correct option:

Alternate Dispute Resolution (ADR)

Negotiation

Adversarial System

None of the above

Question # 12 of 20 (Start time: 09:55:49 PM) Total Marks: 1

In which type of trust the control of another person's behavior is central?

Select correct option:

Identification-based trust

Knowledge-based trust

Productive-based trust

Calculus-based trust

Question # 13 of 20 (Start time: 09:56:44 PM) Total Marks: 1

A person's belief about the likely personal rewards and drawbacks of an action he or she is contemplating is known as:

Select correct option:

Social stimulus

Expectancy of reinforcement

Heuristics

None of the above

Question # 14 of 20 (Start time: 09:57:36 PM) Total Marks: 1

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

The main reason to analyze the interests of agents and advocates is to determine if they have interests adverse to their principal, known as:

Select correct option:

Strategy

Judiciary

Power struggles

Conflicts of interest

Question # 15 of 20 (Start time: 09:58:30 PM) Total Marks: 1

For which one of the following types of conflict situations, a sociogram can be more helpful to understand the conflict?

Select correct option:

Simple conflicts

Complex conflicts with multiple parameters

Routine but easy to handle conflicts

None of the above

Question # 16 of 20 (Start time: 09:59:35 PM) Total Marks: 1

In the final step of conflict diagnosis, disputants put the option into practice which in turn creates a new _____.

Select correct option:

Action

Option

Stimulus

All of the given options

Question # 17 of 20 (Start time: 10:00:45 PM) Total Marks: 1

In a competitive conflict, hostile feelings promote a lack of communication leading to negative attributions about the other person, known as:

Select correct option:

Autistic hostility

Reactive devaluation

Effective communication

None of the above

Question # 18 of 20 (Start time: 10:02:18 PM) Total Marks: 1

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Erickson's Psychosocial Theory is that over a human lifespan people go through life stages associated with overriding concerns, with the final stage occurring in late adulthood being:

Select correct option:

Intimacy vs. Isolation

Ego integrity vs. Despair

Autonomy vs. Doubt and shame

Industry vs. inferiority

Question # 19 of 20 (Start time: 10:03:46 PM) Total Marks: 1

Which one of the following terms is used for the person who stands in the shoes of a disputant during interpersonal conflict acting for the disputant and represents him?

Select correct option:

Stakeholder

Advocate

Principal

Agent

Question # 20 of 20 (Start time: 10:04:49 PM) Total Marks: 1

In a conflict onion, revealing the layers of conflict, the bottom line the disputant is willing to accept, is known as their:

Select correct option:

Aspirations

Position

Principles and values

Underlying interests

Question # 1 of 20 (Start time: 03:21:15 PM) Total Marks: 1

Which of the following is a consequence of person prospective under the interpersonal conflict?

Select correct option:

Moral

Systemic

Socialistic

Commercial

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Question # 2 of 20 (Start time: 03:22:38 PM) Total Marks: 1

What is meant by conflict gamer?

Select correct option:

The person who uses conflict like a game

The person who fears from conflict

The person who urgently manages the conflict

None of the above

Question # 3 of 20 (Start time: 03:23:18 PM) Total Marks: 1

The disputant for whom an agent is acting is called:

Select correct option:

Agent

Advocate

Stakeholder

Principal

Question # 4 of 20 (Start time: 03:24:34 PM) Total Marks: 1

The main reason to analyze the interests of agents and advocates is to determine if they have interests adverse to their principal, known as:

Select correct option:

Strategy

Conflicts of interest

Power struggles

None of the above

Question # 5 of 20 (Start time: 03:26:01 PM) Total Marks: 1

The interest of the landlord is always opposed to the interests of every other class in the community, is quoted by:

Select correct option:

La Bruyere

S. T. Johns

David Ricardo

Lord Palmerston

Question # 6 of 20 (Start time: 03:26:53 PM) Total Marks: 1

Which of the following is associated with the Western culture?

Select correct option:

Collectivist culture

Monopolistic culture

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Individualistic culture

None of the above

Question # 7 of 20 (Start time: 03:27:15 PM) Total Marks: 1

All of the following are advantages of understanding the other disputant's interests EXCEPT:

Select correct option:

Avoidance of later sabotage

Avoidance of positional bargaining

Craft proposals the other side wants to accept

Blinding the disputant to any position but their own

Question # 8 of 20 (Start time: 03:28:13 PM) Total Marks: 1

Which one of the following steps of conflict diagnosis has maximum chance for error of judgement?

Select correct option:

Receiving social stimulus

Stimulus interpretation

Option generation

Weighing options

Question # 9 of 20 (Start time: 03:29:03 PM) Total Marks: 1

In the final step of conflict diagnosis, disputants put the option into practice which in turn creates a new _____.

Select correct option:

Action

Option

Stimulus

All of the given options

Question # 10 of 20 (Start time: 03:30:20 PM) Total Marks: 1

“We have met the enemy and it is us”, quoted by the:

Select correct option:

Ben Okri

Walt Kelly

Mao Zedong

Stuart Hampshire

Question # 11 of 20 (Start time: 03:30:52 PM) Total Marks: 1

The American legal system tends to emphasize all of the following EXCEPT:

Note: It's just an idea solved yourself

This VU group is not responsible for any solved content

www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Select correct option:

Individual rights

Individualism

Cooperation

Competition

Question # 12 of 20 (Start time: 03:31:23 PM) Total Marks: 1

One of the four basic tenets of Morton Deutsch's Theory of constructive or destructive conduct is that conflict is either cooperative or:

Select correct option:

Individualistic

Constructive

Competitive

Destructive

Question # 13 of 20 (Start time: 03:32:05 PM) Total Marks: 1

Which of the following is the least intrusive of third-party processes?

Select correct option:

Arbitration

Negotiation

Conciliation

Adjudication

Question # 14 of 20 (Start time: 03:33:36 PM) Total Marks: 1

_____ the sources of conflict can greatly help improve the chances of resolving the conflict.

Select correct option:

Organizing

Understanding

Understanding & conceptually organizing

All of the given options

Question # 15 of 20 (Start time: 03:34:31 PM) Total Marks: 1

'An ounce of mediation is worth a pound of arbitration and a ton of litigation', is quoted by:

Select correct option:

Belly Shield

Stuart Hampshire

Joseph Grynbaum

Sandra Day O'Connor

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Question # 16 of 20 (Start time: 03:34:56 PM) Total Marks: 1

Efforts to apply alternative blueprints largely fail because:

Select correct option:

There is little support from others

People lack proficiency in using new tools

People try to use old tools to address alternative blueprints

All of the given options

Question # 17 of 20 (Start time: 03:35:51 PM) Total Marks: 1

Maslow's Needs Theory describes that people need to satisfy different needs which are organized hierarchically and the most basic of these needs is:

Select correct option:

Air, food, shelter & sleep

Love & belongingness

Be a unique individual

Safety & security

Question # 18 of 20 (Start time: 03:36:32 PM) Total Marks: 1

_____ justice refers to the fairness of the process.

Select correct option:

Procedural

Distributive

Procedural

Substantive

Question # 19 of 20 (Start time: 03:37:47 PM) Total Marks: 1

Where each disputant believes that the existing conflict is due to a different cause, it is considered as:

Select correct option:

Threats to self-concept & world view

Differing attributions of causation

Differences in conflict orientation

Conflicts over deeply held values

Question # 20 of 20 (Start time: 03:38:42 PM) Total Marks: 1

Situation in which the disputants believe that, when one disputant helps him/herself, the other disputant is also helped is a _____ conflict:

Select correct option:

Constructive

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Cooperative

Destructive

Compromising

Question # 1 of 20 (Start time: 03:42:38 PM) Total Marks: 1

In what type of conflict, the disputant's duplicate efforts gather information?

Select correct option:

Constructive conflict

Competitive conflict

Cooperative conflict

Destructive conflict

Question # 2 of 20 (Start time: 03:43:09 PM) Total Marks: 1

Positional bargaining tends to:

Select correct option:

Impasses and bad feelings among disputants

Better positions for each of the bargainers

Creative approaches to conflict resolution

The most integrative outcomes in conflict

Question # 3 of 20 (Start time: 03:44:29 PM) Total Marks: 1

In a competitive conflict, hostile feelings promote a lack of communication leading to negative attributions about the other person, known as:

Select correct option:

Autistic hostility

Reactive devaluation

Effective communication

None of the above

Question # 4 of 20 (Start time: 03:45:45 PM) Total Marks: 1

In the final step of conflict diagnosis, disputants put the option into practice which in turn creates a new _____.

Select correct option:

Action

Option

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Stimulus

All of the given options

Question # 5 of 20 (Start time: 03:46:10 PM) Total Marks: 1
Which of the following are the important forms of adjudication?
Select correct option:

Litigation
Arbitration
Agency adjudication
All of the above

Question # 6 of 20 (Start time: 03:47:30 PM) Total Marks: 1
Premise Three of Deutsch's theory is that cooperation begets:
Select correct option:

Exacerbation
Competition
Cooperation
Escalation

Question # 7 of 20 (Start time: 03:48:50 PM) Total Marks: 1
All of the following are advantages of understanding the other disputant's interests
EXCEPT:
Select correct option:

Avoidance of later sabotage
Avoidance of positional bargaining
Craft proposals the other side wants to accept
Blinding the disputant to any position but their own

Question # 8 of 20 (Start time: 03:49:10 PM) Total Marks: 1
Efforts to apply alternative blueprints largely fail because:
Select correct option:

There is little support from others
People lack proficiency in using new tools
People try to use old tools to address alternative blueprints
All of the given options

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Question # 9 of 20 (Start time: 03:50:01 PM) Total Marks: 1

A promotively interdependent situation in which efforts by both parties to help themselves and effectively improve joint resources is a:

Select correct option:

Mixed-motive situation

Zero-sum situation

Positive-sum situation

None of the above

Question # 10 of 20 (Start time: 03:50:54 PM) Total Marks: 1

Situation in which the disputants believe that, when one disputant helps him/herself, the other disputant is also helped is a _____ conflict:

Select correct option:

Constructive

Cooperative

Destructive

Compromising

Question # 11 of 20 (Start time: 03:51:12 PM) Total Marks: 1

After having received social stimuli, people assign meaning to what they have experienced which is known as:

Select correct option:

Interpretation

Perception

Reception

Stimulus

Question # 12 of 20 (Start time: 03:52:20 PM) Total Marks: 1

Which one of the following terms is used for the person whom the conflict affects like the family of disputant who is not the disputant, agent, or advocate?

Select correct option:

Stakeholder

Advocate

Principal

Agent

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Question # 13 of 20 (Start time: 03:53:07 PM) Total Marks: 1

To be a master artisan, creating products at the highest possible level, we need:

Select correct option:

Blue print

Toolbox

Proficiency

All of the above

Question # 14 of 20 (Start time: 03:53:27 PM) Total Marks: 1

_____ is similar to the litigation, except that the law underlying recourse to the process is regulatory.

Select correct option:

Arbitration

Negotiation

Agency adjudication

None of the given options

Question # 15 of 20 (Start time: 03:54:48 PM) Total Marks: 1

Many Americans believe that if military force is used against governments known to be sympathetic to the aims of Islamic militants, the overall safety to Americans will improve but there is no firm evidence that this is the case. This is an example of which of the following conflict diagnosis recurrent themes:

Select correct option:

Behavior make sense to actor

Interpretation of reality is subjective

Subjectivity of expectations about results

None of the above

Question # 16 of 20 (Start time: 03:56:11 PM) Total Marks: 1

The American legal system tends to emphasize all of the following EXCEPT:

Select correct option:

Individual rights

Individualism

Cooperation

Competition

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Question # 17 of 20 (Start time: 03:56:34 PM) Total Marks: 1

A conflict which is purely internal and does not involve another person is a(n):

Select correct option:

Interpersonal conflict

Intrapersonal conflict

Interpretive conflict

Not a conflict

Question # 18 of 20 (Start time: 03:56:58 PM) Total Marks: 1

Which type of trust is founded on information?

Select correct option:

Calculus-based trust

Productive-based trust

Knowledge-based trust

Identification-based trust

<https://docs.google.com/viewer?>

[a=v&q=cache:QLRGJml8e8cJ:www.adb.org/documents/information/knowledge-solutions/Managing-Virtual-Teams.pdf+Calculus-based+trust+is+founded+on+information&hl=en&gl=pk&pid=bl&srcid=ADGEESg1a4Rbv8Owx5Jrf5CJHc1jm5hYjNZ2nU4QVf5z_RnIKjGlTvE38LIROMcVPjAW4mjBuwFBDzOdYqFOkyRAg-dlhEu-CQZOBya5U4vkj_BHx0TJhXdewt4ZWozwerbTfzMt-myD&sig=AHIEtbStl7Ksfaxje9zKe6kcZC19hHKPyA](https://docs.google.com/viewer?a=v&q=cache:QLRGJml8e8cJ:www.adb.org/documents/information/knowledge-solutions/Managing-Virtual-Teams.pdf+Calculus-based+trust+is+founded+on+information&hl=en&gl=pk&pid=bl&srcid=ADGEESg1a4Rbv8Owx5Jrf5CJHc1jm5hYjNZ2nU4QVf5z_RnIKjGlTvE38LIROMcVPjAW4mjBuwFBDzOdYqFOkyRAg-dlhEu-CQZOBya5U4vkj_BHx0TJhXdewt4ZWozwerbTfzMt-myD&sig=AHIEtbStl7Ksfaxje9zKe6kcZC19hHKPyA)

Question # 19 of 20 (Start time: 03:57:35 PM) Total Marks: 1

Where each disputant believes that the existing conflict is due to a different cause, it is considered as:

Select correct option:

Threats to self-concept & world view

Differing attributions of causation

Differences in conflict orientation

Conflicts over deeply held values

Question # 20 of 20 (Start time: 03:58:14 PM) Total Marks: 1

A society's approach to deal with the conflict is one important aspect of:

Select correct option:

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Micro system

Culture

Macro system

None of the above

Question # 1 of 20 (Start time: 04:03:15 PM) Total Marks: 1

A general negative and competitive approach to conflict is generally considered to be:

Select correct option:

Constructive

Cooperative

Destructive

Productive

Question # 2 of 20 (Start time: 04:03:53 PM) Total Marks: 1

Negotiation tactics that confirm and protect the dignity of each participant is a useful approach to resolve:

Select correct option:

Values conflict

Threats to self concept and world view

Displaced conflict

Displaced conflict

Question # 3 of 20 (Start time: 04:04:39 PM) Total Marks: 1

A manager wants to have an important negotiated agreement with a party? Which one of the following approach will be best for him before making the final agreement?

Select correct option:

Negotiation

Mediation

BATNA

None of the above

Question # 4 of 20 (Start time: 04:05:32 PM) Total Marks: 1

Often conflict participants paint themselves into a corner by firmly demanding what they want at the outset, in a process known as:

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Select correct option:

- Teamwork
- Negotiating
- Positional bargaining**
- None of the above

Question # 5 of 20 (Start time: 04:06:37 PM) Total Marks: 1

If the intended meaning of a person is different from what that we perceive during the communication then what will be the end result?

Select correct option:

- Better understanding
- Misunderstanding and possible conflict**
- Better communication
- None of the above

Question # 6 of 20 (Start time: 04:07:16 PM) Total Marks: 1

Which of the following is the feature of competitive patterns of perceiving a conflict in organizations?

Select correct option:

- It is less destructive political behavior
- It results in missed opportunities
- It increases the productivity
- It results in fewer turnovers**

Question # 7 of 20 (Start time: 04:08:14 PM) Total Marks: 1

Maslow's Needs Theory describes that people need to satisfy different needs which are organized hierarchically and the most basic of these needs is:

Select correct option:

- Air, food, shelter & sleep**
- Love & belongingness
- Be a unique individual
- Safety & security

Question # 8 of 20 (Start time: 04:08:45 PM) Total Marks: 1

Which type of trust is founded on information?

Select correct option:

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Calculus-based trust
Productive-based trust
Knowledge-based trust
Identification-based trust

Question # 9 of 20 (Start time: 04:09:07 PM) Total Marks: 1
In which type of conflict both parties come together voluntarily on a certain issue and state their relative position regarding the impact of the situation:
Select correct option:

Constructive
Cooperative
Destructive
Competitive

Question # 10 of 20 (Start time: 04:10:35 PM) Total Marks: 1
All of the following are steps which might influence the conflict cycle EXCEPT:
Select correct option:

Establishing ground rules for civility
Pointing out areas of agreement
Using competitive language
Assigning joint tasks

Question # 11 of 20 (Start time: 04:11:24 PM) Total Marks: 1
Which of the following may be the pressure against innovation?
Select correct option:

Lack of proficiency in using new ways and tools
Poor and inefficient outcome
Perception of linking poor and inefficient outcome with innovative ideas
All of the above

Question # 12 of 20 (Start time: 04:12:02 PM) Total Marks: 1
Usually the sources of conflict are _____ and many of them are _____.
Select correct option:

Multiple, hidden
Multiple, obvious

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Less than 5, hidden
Less than 5, obvious

Question # 13 of 20 (Start time: 04:12:36 PM) Total Marks: 1
Sociograms and network analysis data are important organizational tools because they can provide an organization with:
Select correct option:

Framework for replication
Capacity of an organization to achieve goals
Diagnostic tool and a baseline measure
All of the above

Question # 14 of 20 (Start time: 04:13:01 PM) Total Marks: 1
A dispute in which some of the contentions can be expressed as a cause of action or as a defense to a cause of action is known as:
Select correct option:

War
Collision
Legal dispute
Fender-Bender

Question # 15 of 20 (Start time: 04:13:45 PM) Total Marks: 1
One standing in the shoes of a disputant during an interpersonal conflict, acting for the disputant is called:
Select correct option:

Agent
Principal
Advocate
Stakeholder

Question # 16 of 20 (Start time: 04:14:18 PM) Total Marks: 1
A constituent who is powerful enough to significantly alter the course of a conflict is a:
Select correct option:

Advocate
Disputant

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Stakeholder

Agent

Question # 17 of 20 (Start time: 04:15:20 PM) Total Marks: 1

“There are two educations; one should teach us how to make a living and the other how to live”, is quoted by:

Select correct option:

John Adams

John Howard

Andrew Simian

Andrew Bernstein

Question # 18 of 20 (Start time: 04:15:58 PM) Total Marks: 1

Bio-ecological systems theory tries to emphasize that:

Select correct option:

Changes in any one layer will move throughout other layers

A child’s own biology is a primary environment fueling his or her development

On complex “layers” of environment, each having an effect on a child’s development

All of the given options

Question # 19 of 20 (Start time: 04:16:42 PM) Total Marks: 1

The ADR movement in the U.S. has been dominated by the:

Select correct option:

Efficiency wing

Radical wing

Right wing

Left wing

Question # 20 of 20 (Start time: 04:17:55 PM) Total Marks: 1

_____ the sources of conflict can greatly help improve the chances of resolving the conflict.

Select correct option:

Organizing

Understanding

Note: It’s just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Understanding & conceptually organizing

All of the given options

Question # 1 of 20 (Start time: 04:52:11 PM) Total Marks: 1

In which type of conflict coordination of effort, division of labor, orientation to task achievement, orderliness in discussion, and high productivity tend to exist?

Select correct option:

Constructive

Cooperative

Destructive

Competitive

Question # 2 of 20 (Start time: 04:53:05 PM) Total Marks: 1

Often conflict participants paint themselves into a corner by firmly demanding what they want at the outset, in a process known as:

Select correct option:

Teamwork

Negotiating

Positional bargaining

None of the above

Question # 3 of 20 (Start time: 04:53:37 PM) Total Marks: 1

“We have met the enemy and it is us”, quoted by the:

Select correct option:

Ben Okri

Walt Kelly

Mao Zedong

Stuart Hampshire

Question # 4 of 20 (Start time: 04:54:04 PM) Total Marks: 1

Where each disputant believes that the existing conflict is due to a different cause, it is considered as:

Select correct option:

Threats to self-concept & world view

Differing attributions of causation

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Differences in conflict orientation
Conflicts over deeply held values

Question # 5 of 20 (Start time: 04:54:27 PM) Total Marks: 1

People confronted with conflict in our culture typically react by seeing the situation as a _____ where there can only be one winner.

Select correct option:

Opportunity for change
Win-win situation
Competition
Positive

Question # 6 of 20 (Start time: 04:55:13 PM) Total Marks: 1

A manager wants to have an important negotiated agreement with a party? Which one of the following approach will be best for him before making the final agreement?

Select correct option:

Negotiation
Mediation
BATNA
None of the above

Question # 7 of 20 (Start time: 04:55:53 PM) Total Marks: 1

Interpersonal conflict tends to be _____.

Select correct option:

Self-conscious
Self-committed
Self-fulfilling
All of the given options

Question # 8 of 20 (Start time: 04:56:19 PM) Total Marks: 1

The extreme form of conflict is violence and violence generally hurts _____.

Select correct option:

Rich parties
Poor parties

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Weaker parties

Stronger parties

Question # 9 of 20 (Start time: 04:56:52 PM) Total Marks: 1

In a conflict diagram participants are indicated by:

Select correct option:

Double-ended block arrow

One-tailed arrows

Straight lines

Circles

Question # 10 of 20 (Start time: 04:57:21 PM) Total Marks: 1

The parties in conflict believe they have _____ goals.

Select correct option:

Clear

Compatible

Dependable

Incompatible

Question # 11 of 20 (Start time: 04:57:47 PM) Total Marks: 1

To be a master artisan, creating products at the highest possible level, we need:

Select correct option:

Blue print

Toolbox

Proficiency

All of the above

Question # 12 of 20 (Start time: 04:58:11 PM) Total Marks: 1

In a conflict diagram the purpose of one tailed arrows is to indicate _____ between participants.

Select correct option:

Communication

Relationships

Participation

Conflicts

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Question # 13 of 20 (Start time: 04:58:51 PM) Total Marks: 1
Inaccurate _____ about how the other feels can lead to conflict.
Select correct option:

Values
Position
Support
Perceptions

Question # 14 of 20 (Start time: 04:59:22 PM) Total Marks: 1
Which of the following type of justice prescribes whether the outcome of a conflict is fair?
Select correct option:

Substantive
Procedural
Distributive
Distributive

Question # 15 of 20 (Start time: 04:59:48 PM) Total Marks: 1
A person who acts on behalf of a disputant is known as:
Select correct option:

Agent
Advocate
Councilor
All of the given options

Question # 16 of 20 (Start time: 05:00:38 PM) Total Marks: 1
Who said, "If you are a master, be some time blind; if a servant, sometimes deaf"?
Select correct option:

Robert Gaits
Robert Frost
Thomas Millar
Thomas Fuller

Question # 17 of 20 (Start time: 05:01:23 PM) Total Marks: 1
Who are engaged in positional bargaining tends to focus their attention only on the

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

issue represented by the position?

Select correct option:

- Agents
- Friends
- Principals
- Disputants**

Question # 18 of 20 (Start time: 05:02:09 PM) Total Marks: 1

1. In a case the buyer claims that the goods were delivered on October 5, a day late, while the seller argues that they were delivered on October 3. Which type of the following conflict it is:

Select correct option:

- Preferences and nuisances
- Data-type conflict: dispute over law
- Data-type conflict: dispute over facts**
- Interpersonal power imbalance

Question # 19 of 20 (Start time: 05:03:07 PM) Total Marks: 1

_____ adopts ADR to save time and money and _____ adopts ADR to attain better conflict resolution.

Select correct option:

- Efficiency wing, Radical wing**
- Trust, Power
- Radical wing, Efficiency wing
- None of the above

Question # 20 of 20 (Start time: 05:03:34 PM) Total Marks: 1

‘An ounce of mediation is worth a pound of arbitration and a ton of litigation’, is quoted by:

Select correct option:

- Belly Shield
- Stuart Hampshire
- Joseph Grynbaum**
- Sandra Day O’Connor

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

When one disputant is doing something which harms or bothers the other, it is a _____.

Select correct option:

Preferences & nuisances conflict

Communication conflict

Data-type conflict

Resource conflict

In the American system of government, the formalized structure built to handle disputes that people have been unable to resolve on their own is _____.

Select correct option:

Dispute resolution

Judicial system

ADR

Defense dispute

Which of the following is associated with the Western culture?

Select correct option:

Collectivist culture

Monopolistic culture

Individualistic culture

None of the above

Which of the following idea is most relevant to the Deutsch's theory?

Select correct option:

Cooperation is less efficient than competition

Cooperation is destructive while competition is constructive

Cooperation is constructive while competition is destructive

Cooperation causes more duplication of effort than competition

Disputants usually _____ in their perceptual frames of reference.

Select correct option:

Do not differ

Resemble

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Differ

Agree

What is meant by conflict gamer?

Select correct option:

The person who uses conflict like a game

The person who fears from conflict

The person who urgently manages the conflict

None of the above

Which of the following may be the pressure against innovation?

Select correct option:

Lack of proficiency in using new ways and tools

Poor and inefficient outcome

Perception of linking poor and inefficient outcome with innovative ideas

All of the above

Usually the sources of conflict are _____ and many of them are _____.

Select correct option:

Multiple, hidden

Multiple, obvious

Less than 5, hidden

Less than 5, obvious

An employee hits his supervisor on the workshop floor after being rudely scolded.

The rest of the team unites in support of the employee and against the supervisor due to his typical abusive behavior. Which of the following type of conflict it is:

Select correct option:

Constructive

Competitive

Cooperative

Destructive

The extreme form of conflict is violence and violence generally hurts _____.

Select correct option:

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Rich parties
Poor parties
Weaker parties
Stronger parties

What type of conflict, the disputant's duplicate efforts gather information?
Select correct option:

Constructive conflict
Competitive conflict
Cooperative conflict
Destructive conflict

One standing in the shoes of a disputant during an interpersonal conflict, acting for the disputant is called:
Select correct option:

Agent
Principal
Advocate
Stakeholder

In a conflict diagram conflict is indicated by _____ with the parties at both ends.
Select correct option:

Circles
Straight lines
One-tailed arrows
A double ended block arrow

There is a contest among all employees of organization about valuable suggestions for improving policies for employees. Which type of conflict it may be?
Select correct option:

Only destructive
Only constructive
Cooperative but destructive
Competitive but constructive

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Who said that “It is essential to the sanity of mankind that each should think the other crazy...”?

Select correct option:

Walt Kelly
Neil Johnson
Hillary Belloc
Emily Dickinson

1. In a case the buyer claims that the goods were delivered on October 5, a day late, while the seller argues that they were delivered on October 3. Which type of the following conflict it is:

Select correct option:

Preferences and nuisances
Data-type conflict: dispute over law
Data-type conflict: dispute over facts
Interpersonal power imbalance

Interpersonal conflict tends to be _____.

Select correct option:

Self-conscious
Self-committed
Self-fulfilling
All of the given options

A person who acts on behalf of a disputant is known as:

Select correct option:

Agent
Advocate
Councilor
All of the given options

Which of the following is the process in which an arbitrator issues an award, but keeps it a secret and destroys it if the disputants reach agreement in a subsequent mediation?

Select correct option:

Note: It's just an idea solved yourself
This VU group is not responsible for any solved content
www.vuaskari.com

Composed & Solved by
Honey G & Samia Butt
VU Askari Team
www.vuaskari.com

Mediation Arbitration
Arbitration Mediation
Combine Arbitration
Hybrid Mediation

Which one of the following is right for alternate dispute resolution (ADR)?
Select correct option:

It is a traditional and less costly approach for dispute resolution
It is a modern and expensive approach for dispute resolution
It is an approach that can never be used for dispute resolution
None of the above

Keep Remember us in your Prayers

Note: *It's just an idea solved yourself*
This VU group is not responsible for any solved content
www.vuaskari.com