

Organizational Behavior, 15e (Robbins/Judge)
Chapter 13 Power and Politics

1) Power is a function of _____.

- A) goal congruency
- B) realization
- C) inheritance
- D) dependence
- E) altruism

Answer: D

Explanation: D) Power is a function of dependence.

Page Ref: 412

LO: 1

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

2) Which of the following statements is true regarding power?

- A) A is said to have power over B if B controls something that A desires.
- B) The greater A's dependence on B, the greater A's power in the relationship.
- C) If A has the capacity to influence the behavior of B, then A is said to have power over B.
- D) A can have power over B only if A is B's leader.
- E) A can have power over B only when A and B have similar goals.

Answer: C

Explanation: C) If A has the capacity to influence the behavior of B then A is said to have power over B. The most important aspect of power is that it is a function of dependence. The greater B's dependence on A, the greater A's power in the relationship.

Page Ref: 412

LO: 1

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

3) Which of the following is a differentiating factor between power and leadership?

- A) control
- B) influence
- C) ability
- D) goal compatibility
- E) negative affect

Answer: D

Explanation: D) Power does not require goal compatibility, merely dependence. Leadership, on the other hand, requires some congruence between the goals of the leader and those being led.

Page Ref: 413

LO: 1

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

- 4) Which of the following is a feature of power?
- A) lack of dependence of followers
 - B) use of positive styles over negative tactics
 - C) downward influence of leader on followers
 - D) lack of goal compatibility between leaders and followers
 - E) lack of control on behavior of followers

Answer: D

Explanation: D) Power does not require goal compatibility, merely dependence. Leadership, on the other hand, requires some congruence between the goals of the leader and those being led.

Page Ref: 413

LO: 1

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

- 5) Which of the following is true with regard to leadership?
- A) It maximizes the importance of lateral and upward influence patterns.
 - B) It eliminates the requirement of goal compatibility.
 - C) It stimulates research in the area of tactics of influence.
 - D) It focuses on downward influence on followers.
 - E) It encourages dependence of followers on leaders.

Answer: D

Explanation: D) Leadership focuses on the downward influence on followers. It minimizes the importance of lateral and upward influence patterns, while power does not.

Page Ref: 413

LO: 1

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

- 6) Research on power is likely to provide information on the most effective _____.
- A) leadership styles for motivating followers
 - B) methods to reduce dependence on leaders
 - C) tactics for gaining compliance of employees
 - D) methods of rewarding successful employees
 - E) modes of assessing employee performance

Answer: C

Explanation: C) Research on power focuses on tactics for gaining compliance. It goes beyond the individual as the exerciser of power because groups as well as individuals can use power to control other individuals or groups.

Page Ref: 414

LO: 1

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

7) Power may be categorized as _____.

- A) informational and personal
- B) formal and informal
- C) informal and legitimate
- D) formal and personal
- E) direct and indirect

Answer: D

Explanation: D) The bases or sources of power are divided into two general groupings, formal and personal. These two groupings are then broken down into more specific categories.

Page Ref: 414

LO: 2

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

8) The _____ power is based on the fear of the negative results from failing to comply.

- A) legitimate
- B) coercive
- C) punitive
- D) referent
- E) abusive

Answer: B

Explanation: B) The coercive power base depends on fear of the negative results from failing to comply. It rests on the application, or the threat of application, of physical sanctions such as the infliction of pain, frustration through restriction of movement, or the controlling by force of basic physiological or safety needs.

Page Ref: 414

LO: 2

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

9) In the last one week, May and Phyllis have been putting in extra hours at work so that the project assigned to them by their manager is completed well within time. Though the manager was due to assign two more people for this project, he had not done so. As a result, May and Phyllis, who were having to do double their routine workload, went and complained to the division manager. May was promptly suspended from work for complaining about her immediate supervisor. This represents the operation of _____ power.

- A) reward
- B) legitimate
- C) coercive
- D) expert
- E) referent

Answer: C

Explanation: C) The coercive power base depends on fear of the negative results from failing to comply. At the organizational level, A has coercive power over B if A can dismiss, suspend, or demote B, assuming B values his or her job.

Page Ref: 414

LO: 2

AACSB: Analytic Skills

Difficulty: Moderate

Quest. Category: Application

Learning Outcome: Explain the effects of power and political behavior on organizations

10) _____ power represents the compliance that is achieved based on the ability to distribute positive benefits that others view as valuable.

A) Legitimate

B) Coercive

C) Reward

D) Personal

E) Reflective

Answer: C

Explanation: C) The opposite of coercive power is reward power, with which people comply because it produces positive benefits; someone who can distribute rewards others view as valuable will have power over them. These rewards can be either financial, such as controlling pay rates, or nonfinancial, including recognition, or promotions.

Page Ref: 414

LO: 2

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

11) As a regional sales officer, one of Brandon's job responsibilities is to process the yearly appraisal forms of his subordinates and provide them with increments, bonuses, or benefits based on their performance that year. This job responsibility directly reflects his _____.

A) active power

B) expert power

C) referent power

D) reward power

E) coercive power

Answer: D

Explanation: D) The opposite of coercive power is reward power, with which people comply because it produces positive benefits; someone who can distribute rewards others view as valuable will have power over them. These rewards can be either financial, such as controlling pay rates, or nonfinancial, including recognition, or promotions.

Page Ref: 414

LO: 2

AACSB: Analytic Skills

Difficulty: Moderate

Quest. Category: Application

Learning Outcome: Explain the effects of power and political behavior on organizations

- 12) Legitimate power is directly based on _____.
- A) charisma of the leader
 - B) interpersonal trust and commitment of the manager
 - C) structural position of the manager in the organization
 - D) personality traits of the manager
 - E) ability of the manager to serve his subordinates

Answer: C

Explanation: C) In formal groups and organizations, probably the most common access to one or more of the power bases is through legitimate power. It represents the formal authority to control and use organizational resources based on structural position in the organization.

Page Ref: 414

LO: 2

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

- 13) Which of the following statements is true regarding legitimate power?
- A) Legitimate power develops out of admiration of another and a desire to be like that person.
 - B) Legitimate power comes from an individual's unique characteristics.
 - C) Legitimate power is broader than the power to coerce and reward.
 - D) Celebrities who endorse products in commercials wield legitimate power over people.
 - E) Legitimate power is a type of personal power.

Answer: C

Explanation: C) In formal groups and organizations, probably the most common access to one or more of the power bases is through legitimate power. It represents the formal authority to control and use organizational resources based on structural position in the organization. Legitimate power is broader than the power to coerce and reward.

Page Ref: 414

LO: 2

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

- 14) Which of the following types of power can be categorized as personal power?
- A) coercive
 - B) legitimate
 - C) reward
 - D) referent
 - E) positional

Answer: D

Explanation: D) Personal power comes from an individual's unique characteristics. There are two bases of personal power: expert power and referent power.

Page Ref: 415

LO: 2

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

15) _____ power is influence wielded as a result of proficiency, special skill, or knowledge.

- A) Legitimate
- B) Reward
- C) Referent
- D) Expert
- E) Coercive

Answer: D

Explanation: D) Expert power is influence wielded as a result of expertise, special skill, or knowledge. As jobs become more specialized, we become increasingly dependent on experts to achieve goals. It is generally acknowledged that physicians have expertise and hence expert power: Most of us follow our doctor's advice.

Page Ref: 415

LO: 2

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

16) At the PR firm where Gerald works, everyone considers him to be very good with his work and depends heavily on his knowledge to help the organization to solve its problems. Gerald is often seen teaching interns a simpler way to present an article, helping project managers with scheduling, and even the CEO often asks him for his opinion on important matter because of his experience and skill. Gerald's specialized knowledge depicts his _____.

- A) expert power
- B) coercive power
- C) legitimate power
- D) referent power
- E) reward power

Answer: A

Explanation: A) Expert power is influence wielded as a result of expertise, special skill, or knowledge. As jobs become more specialized, we become increasingly dependent on experts to achieve goals. It is generally acknowledged that physicians have expertise and hence expert power: Most of us follow our doctor's advice.

Page Ref: 415

LO: 2

AACSB: Analytic Skills

Difficulty: Moderate

Quest. Category: Application

Learning Outcome: Explain the effects of power and political behavior on organizations

17) _____ power is based on identification with a person who has desirable resources or personal traits.

- A) Coercive
- B) Legitimate
- C) Referent
- D) Expert
- E) Reward

Answer: C

Explanation: C) Referent power is based on identification with a person who has desirable resources or personal traits. If I like, respect, and admire you, you can exercise power over me because I want to please you.

Page Ref: 415

LO: 2

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

18) Carl believes that he is lucky to be working under a manager like Mr. Parker — conscientious, flexible and easy to work with. It was Mr. Parker who helped Carl learn the demands of the job, gave him opportunities to learn from the mistakes he made, and always provided sound advice. Mr. Parker, who is in the field for over eighteen years, never made Carl feel like a novice and this only increased Carl's personal confidence in his work and his loyalty toward his manager. Carl, who is now doing very well on the job, aims to be a manager like Mr. Parker. From the scenario, which of the following conclusions can be drawn?

- A) Mr. Parker is an authoritarian manager.
- B) Carl has a low degree of trust propensity.
- C) Mr. Parker has a high degree of referent power.
- D) Mr. Parker engages in a lot of ingratiation.
- E) Mr. Parker exercises a high degree of coercive power.

Answer: C

Explanation: C) Mr. Parker has a high degree of referent power as Carl identifies with him and wishes to be like him. Referent power is based on identification with a person who has desirable resources or personal traits.

Page Ref: 415

LO: 2

AACSB: Analytic Skills

Difficulty: Moderate

Quest. Category: Application

Learning Outcome: Explain the effects of power and political behavior on organizations

19) Which of the following is true with regard to bases of power?

- A) Coercive power involves an identification with and imitation of the person in power.
- B) Legitimate power is used by companies when they hire celebrities to promote their products.
- C) Expert and referent power are the two major types of formal power.
- D) The personal sources of power are most effective for increasing employee performance and satisfaction.
- E) Reward power is the most common and broad type of power seen in operation in organizations.

Answer: D

Explanation: D) Of the three bases of formal power (coercive, reward, legitimate) and two bases of personal power (expert, referent), research suggests pretty clearly that the personal sources of power are most effective.

Page Ref: 416

LO: 2

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

20) Will Paten was the manager of a team of twelve people in the marketing division of Palmer Inc. Will, who was working in the company for eleven years, was held in high regard and liked by all his colleagues and subordinates. However, Aaron and Abby, two of his subordinates, were noted for flouting his rules and directives frequently. They continued behaving in this manner even after Will had categorically requested them to refrain from upsetting the momentum of the team. Which of the following, if true, would best explain Aaron and Abby's continued noncompliance with Will's requests?

- A) The promotions and bonuses of the team members depended heavily on Will's performance ratings.
- B) The company had provided Will with additional duties and he was left with little time to ensure that his team members performed well.
- C) Will believed that since the job demands in marketing were ambiguous and ever-changing, a supportive approach to leadership would suffice.
- D) Will was uncomfortable exercising coercive measures to control employees.
- E) Will was considered an expert at analyzing market trends and making accurate projections about demand and revenue.

Answer: D

Explanation: D) The fact that promotions and bonuses of the team members depended heavily on Will's performance ratings does not explain Aaron and Abby's noncompliance with his requests. The fact that the company had provided Will with additional duties and he was left with little time to ensure that his team members performed well does not adequately explain Aaron and Abby's behavior especially since other team members were working well. The fact that Will believed that a supportive approach to leadership would suffice when faced with ambiguous job demands is false and does not explain Aaron and Abby's behavior. The fact that Will was uncomfortable exercising coercive measures to control employees does explain Aaron and Abby's behavior. Will has the right to exercise legitimate, coercive, and reward powers but his personality is such that he is not at ease forcing people to follow his command. The fact that Will was considered an expert at analyzing market trends and making accurate projections about demand and revenue does not explain Aaron and Abby's behavior toward him.

Page Ref: 415, 416

LO: 2

AACSB: Reflective Thinking

Difficulty: Hard

Quest. Category: Critical Thinking

Learning Outcome: Explain the effects of power and political behavior on organizations

21) Joanna Mills has recently been promoted to the position of a project manager at Palmer Inc., a software development firm. As a project manager, she now has the authority to delegate work, provide supervision and feedback, and monitor employee performance. Ever since her promotion, she has been preparing herself to guide her subordinates in different project activities. However, she feels that the employees do not proactively approach her for help. Which of the following, if true, would best explain this situation?

- A) Joanna has several years of experience in working on software programs.
- B) The sole criterion for Joanna's promotion was her effectiveness in meeting individual targets.
- C) Employees identify with Joanna because she successfully rose from the position of a programmer to that of a manager.
- D) The managers who promoted her believed that her approachable nature will be a key factor in improving team performance.
- E) The company follows a 360-degree performance evaluation system.

Answer: B

Explanation: B) The fact that Joanna has several years of experience in working on software programs does not explain why her team members do not approach her for help. The fact that the sole criterion for Joanna's promotion was her effectiveness in meeting individual targets does explain why her team members do not proactively approach her for help. While the promotion provided her with legitimate power, she does not enjoy referent power which would encourage team members to reach out to her for help. The fact that the employees identify with Joanna because she successfully rose from the position of a programmer to that of a manager does not explain the current situation. The fact that the managers who promoted her believed that her approachable nature will be a key factor in improving team performance does not explain why her team does not approach her for help. The fact that the company follows a 360-degree performance evaluation system does not explain why her team does not approach her for help.

Page Ref: 415, 416

LO: 2

AACSB: Reflective Thinking

Difficulty: Hard

Quest. Category: Critical Thinking

Learning Outcome: Explain the effects of power and political behavior on organizations

22) Which of the following types of power is most likely to be negatively related to employee satisfaction and commitment?

- A) expert power
- B) reward power
- C) legitimate power
- D) coercive power
- E) referent power

Answer: D

Explanation: D) The coercive power base depends on fear of the negative results from failing to comply. It is negatively related to employee satisfaction and commitment.

Page Ref: 416

LO: 2

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

23) Levin and Co. is a group of oil refineries that has been in the news recently. The company had to stop production for over two weeks because their key supplier refused to sell them crude oil at the old prices. Even after rounds of negotiations, the supplier refused to give in to the demands of Levin and Co. and finally, the company had to acquire the raw material from the same supplier because alternative suppliers, though abundant, could not provide the quantities the company demanded at such short notice. This shows the role of _____ in increasing the power one enjoys.

- A) alternatives
- B) dependence
- C) abundance
- D) substitutability
- E) exchange

Answer: B

Explanation: B) The most important aspect of power is that it is a function of dependence. Dependence increases when the resource you control is important, scarce, and nonsubstitutable.

Page Ref: 416

LO: 2

AACSB: Analytic Skills

Difficulty: Moderate

Quest. Category: Application

Learning Outcome: Explain the effects of power and political behavior on organizations

24) Dependence would be low when _____.

- A) the goods have very few suppliers
- B) the goods have low accessibility
- C) the goods in question are scarce
- D) the products are important
- E) the goods have substitutes

Answer: E

Explanation: E) Dependence increases when the resource you control is important, scarce, and nonsubstitutable. The fewer viable substitutes for a resource, the more power control over that resource provides.

Page Ref: 418

LO: 2

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

25) Which of the following power tactics involves increasing the target's support by involving him or her in decision making?

- A) legitimacy
- B) rational persuasion
- C) consultation
- D) ingratiation
- E) pressure

Answer: C

Explanation: C) The power tactic of consultation involves increasing the target's support by involving him or her in decision making.

Page Ref: 418

LO: 3

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

26) Which of the following power tactics uses warnings and threats and is typically the least effective of all the power tactics?

- A) coalitions
- B) exchange
- C) pressure
- D) rational persuasion
- E) consultation

Answer: C

Explanation: C) Pressure tends to backfire and is typically the least effective of the nine tactics.

Page Ref: 418

LO: 3

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

27) The power tactic of using flattery and creating goodwill before making a request is known as _____.

- A) ingratiation
- B) consultation
- C) inspirational appeal
- D) motivational appeal
- E) affective appeal

Answer: A

Explanation: A) Ingratiation is defined as using flattery, praise, or friendly behavior prior to making a request, hoping that the kindness will help get what is desired.

Page Ref: 418

LO: 3

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

28) Rational persuasion is a power tactic that involves the use of _____.

- A) formal authority
- B) logical arguments and factual evidence
- C) emotions to target the values, needs, and hopes of the other party
- D) benefits or favors in exchange for following a request
- E) warnings, repeated demands, and threats

Answer: B

Explanation: B) Rational persuasion is a power tactic that involves presenting logical arguments and factual evidence to demonstrate that a request is reasonable.

Page Ref: 418

LO: 3

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

29) Mike Ford is a senior accountant at Coleman and Co., which is a financial management company. Mike has wanted to be on the board of representatives of his company for a long time but the company stipulates a minimum number of years an employee must work at the organization before he makes it to the board. Mike is unwilling to work two more years to reach that stipulated experience and so he found a way to transgress this rule. He met up with one of the existing board members who was having problems accounting for allocated funds that went missing and offered to settle that for him in his department provided he nominate Mike to the board. Which of the following power tactics is being used here?

- A) ingratiation
- B) legitimacy
- C) inspirational appeals
- D) pressure
- E) exchange

Answer: E

Explanation: E) The power tactic used here is exchange which involves rewarding the target with benefits or favors in exchange for following a request.

Page Ref: 418

LO: 3

AACSB: Analytic Skills

Difficulty: Moderate

Quest. Category: Application

Learning Outcome: Explain the effects of power and political behavior on organizations

30) When the contract with one of their major suppliers was about to expire, the management of Pierre and Collins began seeking tenders from potential vendors. One of the top management executives, Todd Hughes, wanted the contract to go to a vendor he personally knew. In order to do so, he held separate discussions with two key members of the organization wherein he downplayed the potentials of the competing tenders and convinced them to support this offer. At the meeting to finalize a supplier, Todd and his supporters strongly supported the tender of the supplier they had chosen amongst themselves and convinced their CEO to hire this supplier despite the higher price quoted by him. Which of the following power tactics is being used here?

- A) ingratiation
- B) legitimacy
- C) coalition
- D) pressure
- E) inspirational appeals

Answer: C

Explanation: C) Todd Hughes used the power tactic of creating a coalition here by enlisting the aid or support of others to persuade the target to agree. Coalitions represent a hard power tactic which emphasizes formal power and involves greater costs and risks.

Page Ref: 418

LO: 3

AACSB: Analytic Skills

Difficulty: Moderate

Quest. Category: Application

Learning Outcome: Explain the effects of power and political behavior on organizations

31) Which of the following power tactics is more effective when the audience is highly interested in the outcomes of a decision process?

- A) ingratiation
- B) consultation
- C) personal appeals
- D) exchange
- E) pressure

Answer: B

Explanation: B) Rational persuasion, inspirational appeals, and consultation tend to be the most effective power tactics, especially when the audience is highly interested in the outcomes of a decision process.

Page Ref: 418

LO: 3

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

32) When the audience does not care about the outcomes, using a combination of _____ can help lessen negative reactions to the feeling that one is dictating outcomes.

- A) ingratiation and personal appeals
- B) pressure and exchange
- C) legitimacy and ingratiation
- D) exchange and rational persuasion
- E) inspirational appeals and consultation

Answer: C

Explanation: C) Using both ingratiation and legitimacy can lessen negative reactions to your appearing to dictate outcomes, but only when the audience does not really care about the outcome of a decision process or the policy is routine.

Page Ref: 418

LO: 3

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

33) _____ is the only tactic effective across organizational levels.

- A) Legitimacy
- B) Inspirational appeal
- C) Rational persuasion
- D) Ingratiation
- E) Pressure

Answer: C

Explanation: C) The effectiveness of some influence tactics depends on the direction of influence. For instance, rational persuasion is the only tactic effective across organizational levels.

Page Ref: 419

LO: 3

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

34) Which of the following power tactics can be used most effectively for exerting lateral influence?

- A) legitimacy
- B) inspirational appeal
- C) coalition
- D) ingratiation
- E) pressure

Answer: C

Explanation: C) Personal appeals and coalitions are most effective as lateral influence.

Page Ref: 419

LO: 3

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

35) Which of the following power tactics would be considered a soft tactic?

- A) rational persuasion
- B) exchange
- C) coalition
- D) politicking
- E) pressure

Answer: A

Explanation: A) Soft tactics are those that rely on personal power such as personal and inspirational appeals, rational persuasion, and consultation.

Page Ref: 419

LO: 3

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

36) Which of the following power tactics would be considered a hard tactic?

- A) rational persuasion
- B) inspirational appeals
- C) personal appeals
- D) coalition
- E) consultation

Answer: D

Explanation: D) Hard tactics are those that emphasize formal power such as exchange, coalitions, and pressure.

Page Ref: 419

LO: 3

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

37) Which of the following statements is true with regard to the effectiveness of tactics?

- A) Soft tactics are less effective than hard tactics when used individually.
- B) The combination of a soft tactic with reasonable persuasion is more effective than a combination of two hard tactics.
- C) All tactics are equally effective with regard to upward influence.
- D) Individuals from collectivist cultures are typically more likely to use soft tactics that reflect personal power.
- E) Individuals from individualistic cultures are typically more likely to use coalition and other hard power tactics.

Answer: B

Explanation: B) A single soft tactic is more effective than a single hard tactic, and combining two soft tactics or a soft tactic and rational persuasion is more effective than any single tactic or combination of hard tactics.

Page Ref: 419

LO: 3

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

38) For a person to be recognized as having a high degree of political skill, he/she must have the _____.

- A) ability to recognize that power in an organization does not translate into success
- B) ability to submit to the demands made by others at all times
- C) ability to influence others to enhance their own objectives
- D) ability to respect and consider the needs of others first
- E) ability to make sacrifices for the betterment of others

Answer: C

Explanation: C) Political skills of people indicate their ability to influence others to enhance their own objectives.

Page Ref: 420

LO: 3

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

39) Which of the following statements is true?

- A) The impact of sexual harassment is individual, not organizational.
- B) A clear understanding of the actions that constitute sexual harassment does not exist.
- C) Today, the rise of overt forms of sexual harassment presents a major concern for organizations.
- D) Women in positions of power in an organization are free from sexual harassment by male subordinates.
- E) Curtailing sexual harassment requires higher-order intervention programs as managers cannot be expected to help in this regard.

Answer: B

Explanation: B) Sexual harassment is defined as any unwanted activity of a sexual nature that affects an individual's employment and creates a hostile work environment. However, there is a disagreement about what specifically constitutes sexual harassment.

Page Ref: 421

LO: 4

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

40) Which of the following is an overt form of sexual harassment?

- A) being too friendly
- B) pinups posted in the workplace
- C) off-color jokes
- D) unwanted physical touching
- E) unwanted looks or comments

Answer: D

Explanation: D) Organizations have generally made progress toward limiting overt forms of sexual harassment. This includes unwanted physical touching, recurring requests for dates when it is made clear the person isn't interested, and coercive threats that a person will lose his or her job for refusing a sexual proposition. Problems today are likely to surface around more subtle forms of sexual harassment like unwanted looks or comments, off-color jokes, sexual artifacts like pinups posted in the workplace, or misinterpretations of where the line between being friendly ends and harassment begins.

Page Ref: 421

LO: 4

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

- 41) Which of the following is a subtle form of sexual harassment?
- A) requesting repeatedly for a date when the other person is clearly disinterested
 - B) forcing someone to accept a sexual proposition
 - C) making jokes with sexual overtones
 - D) engaging in unwanted physical touching
 - E) forcing someone to provide sexual favors in return for a promotion

Answer: C

Explanation: C) Organizations have generally made progress toward limiting overt forms of sexual harassment. This includes unwanted physical touching, recurring requests for dates when it is made clear the person isn't interested, and coercive threats that a person will lose his or her job for refusing a sexual proposition. Problems today are likely to surface around more subtle forms of sexual harassment — unwanted looks or comments, off-color jokes, sexual artifacts like pinups posted in the workplace, or misinterpretations of where the line between being friendly ends and harassment begins.

Page Ref: 421

LO: 4

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

42) Connie Cole works as a junior market analyst at SPS Services. Her previous manager retired a couple of months back and she now has a younger male manager who repeatedly insists that she accompany him for a coffee or dinner after work. Initially, Connie was unsuspecting and refused because she did not have the time for such engagements during weekdays. Later, when her manager's requests became frequent, she grew uncomfortable and told him firmly that she was not interested in him and his attempts were not welcome. She realized that this step may backfire because as her superior, he had complete control over her appraisals, bonuses, and promotions and her manager even told her that if she does not agree, he will "find other ways." Connie's experiences is best described as _____.

- A) whistle-blowing
- B) scapegoating
- C) domestic abuse
- D) sexual harassment
- E) ambient abuse

Answer: D

Explanation: D) Sexual harassment is defined as any unwanted activity of a sexual nature that affects an individual's employment and creates a hostile work environment. Organizations have generally made progress toward limiting overt forms of sexual harassment. This includes unwanted physical touching, recurring requests for dates when it is made clear the person isn't interested, and coercive threats that a person will lose his or her job for refusing a sexual proposition.

Page Ref: 421

LO: 4

AACSB: Analytic Skills

Difficulty: Moderate

Quest. Category: Application

Learning Outcome: Explain the effects of power and political behavior on organizations

43) Which of the following factors can lead to greater probability of sexual harassment at the workplace?

- A) an active sexual harassment policy
- B) large power differentials
- C) a no-retaliation policy for victims seeking justice
- D) awareness regarding sexual harassment
- E) larger percentage of women in positions of power

Answer: B

Explanation: B) Most studies confirm that the concept of power is central to understanding sexual harassment. This seems true whether the harassment comes from a supervisor, a co-worker, or an employee. Sexual harassment is more likely to occur when there are large power differentials.

Page Ref: 422

LO: 4

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

44) Which of the following is true with regard to sexual harassment at the workplace?

- A) An aggressive tone is the most effective for women to make their complaints of sexual harassments known.
- B) Women in positions of power typically do not perpetrate sexual harassment of their male employees.
- C) The supervisor-employee dyad best characterizes an equal power relationship that can be used to prevent sexual harassment.
- D) The best approach to preventing sexual harassment is to refrain from any behavior that may be taken as harassing.
- E) Women in positions of power in an organization are typically not sexually harassed by males who occupy less powerful positions.

Answer: D

Explanation: D) Research suggests that people may not be able to be entirely objective when listening to sexual harassment complaints, taking the tone of the victim into account when making judgments rather than simply relying on the facts of the case at hand. The best approach is to be careful and refrain from any behavior that may be taken as harassing, even if that was not the intent.

Page Ref: 422

LO: 4

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

45) Tina Simmons worked as a welder at a shipyard company where she was forced to encounter nude and partially nude pictures posted by her male co-workers in common areas. The men also referred to her using obscene nicknames and made offensive remarks concerning her body. When Tina complained, her supervisor took no corrective action despite having an active sexual harassment policy approved by the EEOC. Tina wished to file a discrimination suit but instead she chose to endure the harassment as she could not risk losing her job. Which of the following, if true, would have strengthen her resolve to file a discrimination suit?

- A) The colleagues who sexually harassed Tina shared a great rapport with her supervisor.
- B) Tina had heard of only one prior instance wherein an employee in the company had filed a discrimination suit.
- C) Tina shared a strained working relationship with her supervisor.
- D) The company policy prescribed that Tina would face no backlash if she approached the EEOC.
- E) Tina had few female colleagues at the shipyard where she worked.

Answer: D

Explanation: D) The fact that the colleagues who sexually harassed Tina shared a great rapport with her supervisor is likely to weaken her resolve to file a discrimination suit. The fact that Tina had heard of only one prior instance wherein an employee in the company had filed a discrimination suit does not necessarily weaken her resolve to file a discrimination suit. The fact that Tina shared a strained working relationship with her supervisor may weaken her resolve. The fact that the company policy prescribed that Tina would face no backlash if she approached the EEOC would strengthen her resolve as she would not lose her job following her action. The fact that Tina had few female colleagues at the shipyard where she worked may weaken her resolve.

Page Ref: 423

LO: 4

AACSB: Reflective Thinking

Difficulty: Hard

Quest. Category: Critical Thinking

Learning Outcome: Explain the effects of power and political behavior on organizations

46) Political behaviors usually _____.

- A) lie outside of an individual's specified job requirements
- B) are counterproductive to individual goals
- C) are seen only in large organizations
- D) are sanctioned by organizational leaders
- E) are expected as part of each job requirement

Answer: A

Explanation: A) Political behavior is defined as activities that are not required as part of a person's formal role in the organization but that influence, or attempt to influence, the distribution of advantages and disadvantages within the organization.

Page Ref: 424

LO: 5

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

47) Which of the following factors contributes to political behavior in the organization?

- A) presence of pure and objective facts
- B) existence of uniform goals and interests among all employees
- C) provision of clear and objective performance outcomes
- D) presence of limited resources in the organization
- E) perception that gains of one group are not at the expense of the loss incurred by another group

Answer: D

Explanation: D) Organizations are made up of individuals and groups with different values, goals, and interests and this sets up the potential for conflict over the allocation of limited resources, such as departmental budgets, space, project responsibilities, and salary adjustments. As resources are limited, not everyone's interests can be satisfied. Furthermore, gains by one individual or group are often perceived as coming at the expense of others within the organization.

Page Ref: 424

LO: 5

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

48) _____ occurs when people within organizations use whatever influence they can to taint the facts to support their goals and interests.

- A) Legitimate political behavior
- B) Politicking
- C) Illegitimate political behavior
- D) Sabotage
- E) Whistle-blowing

Answer: B

Explanation: B) Most decisions in an organization have to be made in a climate of ambiguity where facts are rarely fully objective and thus are open to interpretation. Under such circumstances, people within organizations will use whatever influence they can to taint the facts to support their goals and interests. That creates the activities called politicking.

Page Ref: 426

LO: 5

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

49) Employees exhibiting which of the following features are more likely to engage in political behavior?

- A) lack of organizational investment
- B) external locus of control
- C) low need for power
- D) Machiavellian personality
- E) low self-monitoring

Answer: D

Explanation: D) The Machiavellian personality—characterized by the will to manipulate and the desire for power—is comfortable using politics as a means to further his or her self-interest.

Page Ref: 427

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

50) Which of the following is an individual factor that influences political behavior?

- A) reallocation of resources
- B) unclear performance evaluation system
- C) high performance pressures
- D) perceived job alternatives
- E) zero-sum reward practice

Answer: D

Explanation: D) An individual's investment in the organization, perceived alternatives, and expectations of success influence the degree to which he or she will pursue illegitimate means of political action.

Page Ref: 427

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

51) If an individual _____, then he is less likely to engage in illegitimate political behavior.

- A) has invested a lot in the organization in terms of time and efforts
- B) possesses a scarce skill or knowledge
- C) has influential contacts outside the organization
- D) does not expect any future benefits from the organization
- E) has an external locus of control

Answer: A

Explanation: A) An individual's investment in the organization, perceived alternatives, and expectations of success influence the degree to which he or she will pursue illegitimate means of political action. The more a person expects increased future benefits from the organization, the more that person has to lose if forced out and the less likely he or she is to use illegitimate means.

Page Ref: 427

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

52) Which of the following is an organizational factor that increases illegitimate political behavior?

- A) internal locus of control
- B) low expectations of success
- C) high trust
- D) low organizational investment
- E) zero-sum reward practice

Answer: E

Explanation: E) Cultures characterized by low trust, role ambiguity, unclear performance evaluation systems, zero-sum reward allocation practices, democratic decision making, high pressures for performance, and self-serving senior managers will also create breeding grounds for politicking.

Page Ref: 427

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

53) Which of the following organizational factors encourages political behavior?

- A) using objective criteria in the appraisal
- B) using multiple outcomes to measure performance
- C) allowing significant time to pass between the time of an action and its appraisal
- D) avoiding the zero-sum approach for resource allocation
- E) ensuring role clarity

Answer: C

Explanation: C) The more organizations use subjective criteria in the appraisal, emphasize a single outcome measure, or allow significant time to pass between the time of an action and its appraisal, the greater the likelihood that an employee can get away with politicking.

Page Ref: 427

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

54) Timothy Jenkins was working for six years at Hartford Mills, a company that takes a strong stand against unionization. Though Timothy's designation was that of a production supervisor, as the company grew, he also took on additional duties like keeping a check on employee safety, ensuring that legal measures are followed, and implementing programs for labor welfare that the company planned. Many believed that Timothy was doing a great job for the company and so it came as a surprise when Timothy was rumored to face severe disciplinary action as he was encouraging the workers to join a union. However, he was let off with a mere warning. Which of the following, if true, would explain this paradox?

- A) The management had recently instituted a formal employee welfare committee.
- B) Timothy stressed the fact that he was a meticulous worker who always adhered to company policies.
- C) The management had recently moved from an open shop mechanism to a closed shop mechanism.
- D) Timothy claimed that he was only looking to ensure greater employee welfare which was one of the duties the company had assigned to him.
- E) Timothy argued that allowing unionization had increased the levels of employee satisfaction in one of their rival companies.

Answer: D

Explanation: D) The fact that the management had recently instituted a formal employee welfare committee does not explain this paradox. The fact that Timothy was a meticulous worker who always adhered to company policies does not explain this paradox. The fact that the management had recently moved from an open shop mechanism to a closed shop mechanism does not explain why the company let Timothy go with just a warning. The fact that Timothy claimed that he was only looking to ensure greater employee welfare, which was one of the duties the company had assigned to him, does explain this paradox. Since the company had not clearly defined the scope and functions of Timothy's role, he had greater freedom to engage in political activities that the company did not formally prohibit. The fact that Timothy argued that allowing unionization had increased the levels of employee satisfaction in one of their rival companies does not explain this paradox.

Page Ref: 427

LO: 6

AACSB: Reflective Thinking

Difficulty: Hard

Quest. Category: Critical Thinking

Learning Outcome: Explain the effects of power and political behavior on organizations

55) Timothy Jenkins was working for six years at Hartford Mills, a company that takes a strong stand against unionization. Though Timothy's designation was that of a production supervisor, as the company grew, he also took on additional duties like keeping a check on employee safety, ensuring that legal measures are followed, and implementing programs for labor welfare that the company planned. Many believed that Timothy was doing a great job for the company and so it came as a surprise when Timothy was rumored to face severe disciplinary action as he was encouraging the workers to join a union. However, he was let off with a mere warning. Timothy claimed that he was only looking to ensure greater employee welfare which was one of the duties the company had assigned to him. Which of the following, if true, would help Hartford Mills avoid such situations in the future?

- A) ensuring the provision of a retaliatory policy for employees who go against the company
- B) holding town hall meetings to explain to employees why Timothy was suspected
- C) enlisting the support of popular employees like Timothy to discharge the employee welfare duties
- D) engaging in collective bargaining as it is the only way to motivate employees to work efficiently
- E) specifying the permissible and illegal aspects of an employee's formal role in the organization

Answer: E

Explanation: E) Ensuring the provision of a retaliatory policy for employees who go against the company is likely to cause problems for the company as it goes against EEOC directives. Holding town hall meetings to explain to employees why Timothy was suspected is not going to avoid such problems in the future; it may help control the present situation. Enlisting the support of popular employees like Timothy to discharge the employee welfare duties is not a solution to this problem. Engaging in collective bargaining to motivate employees goes against the company's policy of non-unionization and is not a solution. Specifying the permissible and illegal aspects of an employee's formal role in the organization is a solution as it would limit the scope and functions of the employee's political actions.

Page Ref: 427

LO: 6

AACSB: Reflective Thinking

Difficulty: Hard

Quest. Category: Critical Thinking

Learning Outcome: Explain the effects of power and political behavior on organizations

56) To avoid politicking during performance evaluations, an organization should _____.

- A) create role ambiguity
- B) use democratic decision making
- C) use a single outcome measure
- D) use objective criteria
- E) allow a significant lapse

Answer: D

Explanation: D) The more organizations use subjective criteria in the appraisal, emphasize a single outcome measure, or allow significant time to pass between the time of an action and its appraisal, the greater the likelihood that an employee can get away with politicking.

Page Ref: 427

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

57) Under the zero-sum approach, rewards are distributed such that _____.

- A) rewards are equal and do not increase or decrease with changes in profit margins
- B) rewards increase for all employees at an identical rate
- C) any drop in profits reduces the pay of employees by an identical amount
- D) amount allocated for rewards is variable
- E) rewards increase for a group at the expense of loss for another group

Answer: E

Explanation: E) The zero-sum approach treats the amount allocated for rewards as fixed so any gain one person or group achieves has to come at the expense of another person or group.

Page Ref: 429

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

58) Reactive and protective behaviors designed to avoid action, blame, or change are termed _____.

- A) repressive behaviors
- B) defensive behaviors
- C) submissive behaviors
- D) impression management behaviors
- E) proactive behaviors

Answer: B

Explanation: B) When employees see politics as a threat, they often respond with defensive behaviors, which is reactive and protective behaviors to avoid action, blame, or change.

Page Ref: 430

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

59) Will Cears works at Mesner Corp, as a middle-level manager. Will recognizes that his firm is plagued by organizational politics. Since he is not good at playing games, he frequently engages in defensive behaviors in order to protect himself and his interests. Will is frustrated because he believes that he has little control over his environment, and his environment is uncomfortable to him. He has had some success at establishing a sense of control for himself by appearing to be cooperative and supportive to his colleagues. However, he continues to hold his reservations against politicking and does not engage in it. This is an example of _____ in order to avoid action, blame, or change.

- A) buffing
- B) buck passing
- C) scapegoating
- D) misrepresenting
- E) stalling

Answer: E

Explanation: E) Stalling is appearing to be more or less supportive publicly while doing little or nothing privately.

Page Ref: 431

LO: 6

AACSB: Analytic Skills

Difficulty: Hard

Quest. Category: Application

Learning Outcome: Explain the effects of power and political behavior on organizations

60) Buck passing is seen when an employee _____.

- A) avoids an unwanted task by falsely pleading ignorance or inability
- B) prolongs a task to give the appearance of being occupied
- C) documents his activity rigorously to project an image of competence and thoroughness
- D) develops explanations that lessen his responsibility for a negative outcome
- E) transfers responsibility for the execution of a task or decision to someone else

Answer: E

Explanation: E) Buck passing means transferring responsibility for the execution of a task or decision to someone else.

Page Ref: 431

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

61) Which of the following defensive behaviors involves rigorously documenting activity to project an image of competence and thoroughness?

- A) buffing
- B) justifying
- C) scapegoating
- D) stretching
- E) overconforming

Answer: A

Explanation: A) Buffing describes the practice of rigorously documenting activity to project an image of competence and thoroughness.

Page Ref: 431

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

62) Placing the blame for a negative outcome on external factors that are not entirely blameworthy is known as _____.

A) scapegoating

B) buffing

C) stalling

D) justifying

E) overconforming

Answer: A

Explanation: A) Scapegoating is placing the blame for a negative outcome on external factors that are not entirely blameworthy.

Page Ref: 431

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

63) Daphne is one of the three project managers at Virgo Inc., an art and design studio. Raymond and Gabriel, the other two project managers, are unhappy working with Daphne as she always selects projects that suit her area of expertise and avoids projects which require more ambiguous work, have tight deadlines, and represent a low probability of success. Raymond and Gabriel feel that they deserve greater credit than Daphne for being open and accepting different work demands and situations, as opposed to Daphne, who always takes a conservative and risk-averse approach. Daphne is using the defensive behavior of _____ here.

A) scapegoating

B) ingratiating

C) stalling

D) retaliating

E) playing safe

Answer: E

Explanation: E) Daphne is playing safe here. This involves evading situations that may reflect unfavorably. It includes taking on only projects with a high probability of success, having risky decisions approved by superiors, qualifying expressions of judgment, and taking neutral positions in conflicts.

Page Ref: 431

LO: 6

AACSB: Analytic Skills

Difficulty: Moderate

Quest. Category: Application

Learning Outcome: Explain the effects of power and political behavior on organizations

64) Which of the following defensive behaviors involves developing explanations that lessen one's responsibility for a negative outcome and apologizing to demonstrate remorse?

- A) scapegoating
- B) misrepresenting
- C) justifying
- D) overconfirming
- E) stretching

Answer: C

Explanation: C) One of the defensive behaviors used to avoid blame is justifying. Justifying involves developing explanations that lessen one's responsibility for a negative outcome and/or apologizing to demonstrate remorse, or both.

Page Ref: 431

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

65) Which of the following is a defensive behavior that is used to avoid change?

- A) stalling
- B) scapegoating
- C) misrepresenting
- D) stretching
- E) preventing

Answer: E

Explanation: E) Prevention is a defensive behavior that involves trying to prevent a threatening change from occurring.

Page Ref: 431

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

66) Which of the following differentiates between high self-monitors and low self-monitors?

- A) High self-monitors are more likely to use defensive impression management techniques, while low self-monitors are more likely to use self-focused impression management techniques.
- B) High self-monitors are commonly seen in collectivist cultures, while low self-monitors are commonly seen in individualist cultures.
- C) High self-monitors tend to mold their appearances and behavior to fit each situation, while low self-monitors tend to present images of themselves that are consistent with their personalities.
- D) High self-monitors prefer to avoid using power and politics at the workplace, while low self-monitors engage in a lot of politicking.
- E) High self-monitors have an external locus of control as they attribute successes or failures to luck and fate, while low self-monitors have an internal locus of control and believe that they control the outcomes.

Answer: C

Explanation: C) Low self-monitors tend to present images of themselves that are consistent with their personalities, regardless of the beneficial or detrimental effects for them. In contrast, high self-monitors are good at reading situations and molding their appearances and behavior to fit each situation.

Page Ref: 431

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

67) Which of the following is an assertive impression management technique?

- A) conformity
- B) apologies
- C) self-promotion
- D) flattery
- E) buffing

Answer: D

Explanation: D) Flattery and exemplification are assertive impression management techniques.

Page Ref: 432

LO: 7

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

68) Which of the following is a self-focused impression management technique?

- A) flattery
- B) enhancement
- C) apologies
- D) excuses
- E) conformity

Answer: B

Explanation: B) Enhancement and self-promotion are self-focused impression management techniques.

Page Ref: 432

LO: 7

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

69) Which of the following impression management techniques involves an individual admitting responsibility for an undesirable event and simultaneously seeking to get a pardon for the action?

- A) flattery
- B) favors
- C) apologies
- D) misrepresentation
- E) exemplification

Answer: C

Explanation: C) Apologies involve admitting responsibility for an undesirable event and simultaneously seeking to get a pardon for the action. It is a defensive impression management technique.

Page Ref: 432

LO: 7

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

70) Which of the following impression management techniques uses ingratiation?

- A) flattery
- B) exemplification
- C) enhancement
- D) conformity
- E) apologies

Answer: D

Explanation: D) Conformity, which involves agreeing with someone else's opinion to gain his or her approval, is a form of ingratiation.

Page Ref: 432

LO: 7

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

71) Recently, Curtis Gibson had an interview for the position of a senior manager at a transit service. At the interview, the interviewer made a passing remark about how policies can make or break the best economy in the world. Immediately, Curtis launched into a discussion of how true the interviewer was, substantiating his claim with stories from real economies around the world. Similarly, when the interviewer suggested that Curtis work the earlier shift because, if selected, he would have to commute a significant bit to reach work, Curtis vehemently agreed saying "you couldn't be more right." Which of the following impression management techniques is Curtis using?

- A) favors
- B) exemplification
- C) enhancement
- D) self-promotion
- E) conformity

Answer: E

Explanation: E) Conformity, which involves agreeing with someone else's opinion to gain his or her approval, is a form of ingratiation.

Page Ref: 432

LO: 7

AACSB: Analytic Skills

Difficulty: Hard

Quest. Category: Application

Learning Outcome: Explain the effects of power and political behavior on organizations

72) Winston Mayer is a sales manager for a large company producing beverages and ready-to-eat meals. Winston is often seen working late and on weekends when the company stipulates a five-day work week. Winston justifies his working extra by claiming that "in sales, one cannot afford to waste a minute" and he is often condescending when subordinates take their allotted time off. He frequently speaks to his manager about the the new deals he finalizes when he is working beyond the normal working hours to prove his point. From the information provided, we can say that Winston is using _____ as an impression management technique here.

- A) flattery
- B) exemplification
- C) favors
- D) apologies
- E) conformity

Answer: B

Explanation: B) Exemplification is an impression management technique that involves an individual doing more than he or she needs to in an effort to show how dedicated and hard working he/she is.

Page Ref: 432

LO: 7

AACSB: Analytic Skills

Difficulty: Hard

Quest. Category: Application

Learning Outcome: Explain the effects of power and political behavior on organizations

73) In the last month, Stacey, an intelligent and astute employee, has finished only half the work she was scheduled to complete. In addition, she has been taking frequent leaves citing her ill health being the reason but her manager suspects she has been playing truant. When the manager confronted her about her pending work, Stacey began to give excuses; she said that the work was time-consuming, she was unwell, and that it was not a high-priority project in the first place. In this scenario, Stacey is using a(n) _____ impression management technique.

- A) self-focused
- B) assertive
- C) aggressive
- D) defensive
- E) ingratiation-based

Answer: D

Explanation: D) When one provides explanations of a predicament-creating event aimed at minimizing the apparent severity of the predicament, it represents a defensive IM technique.

Page Ref: 432

LO: 7

AACSB: Analytic Skills

Difficulty: Hard

Quest. Category: Application

Learning Outcome: Explain the effects of power and political behavior on organizations

74) Which of the following is true regarding the ethics of behaving politically?

- A) There are clear distinctions between ethical political action and nonethical political behavior.
- B) The most powerful, articulate, and persuasive in an organization do not fall prey to ethical lapses.
- C) Employees and organizations must weight the costs and benefits of a political action.
- D) The standards of equity and justice do not apply to political behaviors by individuals and organizations.
- E) Any activity that involves political behavior is considered to be unethical.

Answer: C

Explanation: C) When contemplating political actions, organizations must weigh the costs and benefits of the actions.

Page Ref: 434

LO: 8

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

75) Victor Ortiz was a successful and popular manager at the marketing division of a consumer goods company. Many attributed the company's immense success in the last two years to Victor's highly creative marketing plans which cost the company very little but increased the visibility of its products. He also effectively tied up with new retail chains so the demand for their products grow as the new retail chains grow. Recently, a subordinate alleged that Victor had sexually harassed her and stories of similar allegations being made against him in the past resurfaced. The situation was laid to rest when Victor made an appearance with the victim by his side claiming that the allegations were baseless as he was romantically involved with her. Though this announcement did not convince people, the allegations against Victor were withdrawn. From the information provided in the scenario, this outcome can be explained by the fact that _____.

- A) Victor has a high degree of referent power
- B) Victor has enough power to get away with his misdeeds
- C) Victor has abided by the standards of equity and justice
- D) Victor has used a defensive impression management technique
- E) Victor has used scapegoating to free himself from the charges

Answer: B

Explanation: B) Immoral people can justify almost any behavior. Those who are powerful, articulate, and persuasive are most vulnerable to ethical lapses because they are likely to be able to get away with unethical practices successfully.

Page Ref: 435

LO: 8

AACSB: Analytic Skills

Difficulty: Hard

Quest. Category: Application

Learning Outcome: Explain the effects of power and political behavior on organizations

76) Unlike power, leadership requires a significant degree of goal compatibility.

Answer: TRUE

Explanation: Power does not require goal compatibility, merely dependence. Leadership, on the other hand, requires some congruence between the goals of the leader and those being led.

Page Ref: 413

LO: 1

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

77) The coercive power base depends on fear of the negative results from failing to comply.

Answer: TRUE

Explanation: The coercive power base depends on fear of the negative results from failing to comply.

Page Ref: 414

LO: 2

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

78) Expert power is based on identification with a person who has desirable resources or personal traits.

Answer: FALSE

Explanation: Referent power is based on identification with a person who has desirable resources or personal traits.

Page Ref: 414

LO: 2

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

79) Leaders and managers in positions of power pay greater costs for unfairness and reap greater benefits for fairness.

Answer: TRUE

Explanation: Individuals in positions of power tend to be blamed for their failures and credited for their successes to a greater degree than those who have less power. In the same way, studies suggest that leaders and managers in positions of power pay greater costs for unfairness and reap greater benefits for fairness.

Page Ref: 416

LO: 2

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

80) According to the general dependence postulate, the greater B's dependence on A , the more power B has over A.

Answer: FALSE

Explanation: According to the general dependence postulate, the greater B's dependence on A , the more power A has over B.

Page Ref: 416

LO: 2

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

81) Dale Fisher is the manager of one branch of a retail chain. He often holds talks with his customer service attendants speaking of the value they bring to the company and encourages them to continue doing so. He knows that this approach of enhancing the worth of these executives and shaping their aspirations to do well is a more effective approach than using warnings and ultimatums. Dale is using the power tactic of an inspirational appeal here.

Answer: TRUE

Explanation: Inspirational appeals represent a power tactic that involves developing emotional commitment by appealing to a target's values, needs, hopes, and aspirations.

Page Ref: 418

LO: 3

AACSB: Analytic Skills

Difficulty: Moderate

Quest. Category: Application

Learning Outcome: Explain the effects of power and political behavior on organizations

82) Power tactics that emphasize formal power are personal and inspirational appeals, rational persuasion, and consultation.

Answer: TRUE

Explanation: Power tactics that emphasize formal are power exchange, coalitions, and pressure; these are the harder power tactics.

Page Ref: 419

LO: 3

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

83) People with high political skills are able to exert their influence without others detecting it.

Answer: TRUE

Explanation: The politically skilled are able to exert their influence without others detecting it, which is a key element in their effective use of power.

Page Ref: 420

LO: 3

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

84) Unwanted physical touching is an overt form of sexual harassment.

Answer: TRUE

Explanation: Overt forms of sexual harassment include unwanted physical touching, recurring requests for dates when it is made clear the person isn't interested, and coercive threats that a person will lose his or her job for refusing a sexual proposition.

Page Ref: 421

LO: 4

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

85) Sexual harassment is more likely to occur when there are small power differentials.

Answer: FALSE

Explanation: Sexual harassment is more likely to occur when there are large power differentials. The supervisor-employee dyad best characterizes an unequal power relationship, where formal power gives the supervisor the capacity to reward and coerce. Because employees want favorable performance reviews, salary increases, and the like, supervisors control resources most employees consider important and scarce. Thus, sexual harassment by the boss typically creates the greatest difficulty for those being harassed.

Page Ref: 422

LO: 4

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

86) The political behavior required of employees is specified in the job requirements.

Answer: FALSE

Explanation: Political behavior is outside specified job requirements. Political behavior focuses on the use of power to affect decision making in an organization, or on self-serving and organizationally unsanctioned behaviors.

Page Ref: 424

LO: 5

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

87) Whistle-blowing is not considered to be a political behavior.

Answer: FALSE

Explanation: Political behavior includes a variety of behaviors such as withholding key information from decision makers, joining a coalition, whistle-blowing, spreading rumors, leaking confidential information to the media, exchanging favors with others in the organization for mutual benefit, and lobbying on behalf of or against a particular individual or decision alternative.

Page Ref: 424

LO: 5

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

88) Limited resources is one of the major reasons for the development of organizational politics.

Answer: TRUE

Explanation: As resources are limited, not everyone's interests can be satisfied. Furthermore, gains by one individual or group are often perceived as coming at the expense of others within the organization. These forces create real competition among members for the organization's limited resources thus leading to political behavior.

Page Ref: 424

LO: 5

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

89) The low self-monitor is more sensitive to social cues, exhibits higher levels of social conformity, and is more likely to be skilled in political behavior than the high self-monitor.

Answer: FALSE

Explanation: The high self-monitor is more sensitive to social cues, exhibits higher levels of social conformity, and is more likely to be skilled in political behavior than the low self-monitor.

Page Ref: 427

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

90) The Machiavellian personality is characterized by the will to manipulate and the desire for power.

Answer: TRUE

Explanation: The Machiavellian personality is characterized by the will to manipulate and the desire for power and is comfortable using politics as a means to further his or her self-interest.

Page Ref: 427

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

91) Using a single outcome measure is recommended when designing a performance evaluation system.

Answer: FALSE

Explanation: The use of a single outcome measure encourages individuals to do whatever is necessary to present oneself favorably on that measure, but that often occurs at the cost of good performance on other important parts of the job that are not being appraised.

Page Ref: 427, 428

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

92) Under the zero-sum approach, any gain one person or group achieves has to come at the expense of another person or group.

Answer: TRUE

Explanation: The zero-sum approach treats the reward "pie" as fixed, so any gain one person or group achieves has to come at the expense of another person or group.

Page Ref: 429

LO: 6

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

93) When the production manager at CalTrack was asked to provide reasons for the delay in the last batch of stock to be produced for the month, he clearly stated that this was the result of one of his front-level managers taking two days off and that the fault was not his. The manager is using buffing as a defensive behavior here.

Answer: FALSE

Explanation: The manager is using buck passing as a defensive behavior here. Buck passing involves transferring responsibility for the execution of a task or decision to someone else, while buffing involves the practice of rigorously documenting activity to project an image of competence and thoroughness.

Page Ref: 429

LO: 6

AACSB: Analytic Skills

Difficulty: Easy

Quest. Category: Application

Learning Outcome: Explain the effects of power and political behavior on organizations

94) Self-promotion works well as an impression management technique for interviews as well as performance evaluations.

Answer: FALSE

Explanation: Ingratiation always works because everyone — both interviewers and supervisors — likes to be treated nicely. However, self-promotion may work only in interviews and backfire on the job because, whereas the interviewer has little idea about one's accomplishments, the supervisor knows because it is his or her job to observe the employee's work.

Page Ref: 433

LO: 7

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

95) In countries that are more politically unstable, employees seem to demonstrate greater tolerance of intense political processes in the workplace

Answer: TRUE

Explanation: Cultural differences determine how employees accept political behavior in an organization. In countries that are more politically unstable, employees seem to demonstrate greater tolerance of intense political processes in the workplace. This may be because they are used to power struggles and have more experience in coping with them.

Page Ref: 434

LO: 7

Difficulty: Easy

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

96) Define power.

Answer: Power refers to a capacity that A has to influence the behavior of B so B acts in accordance with A's wishes. Someone can thus have power but not use it; it is a capacity or potential. Probably, the most important aspect of power is that it is a function of dependency. The greater B's dependence on A, the greater A's power in the relationship. Dependence, in turn, is based on alternatives that B perceives, and the importance B places on the alternative(s) A controls. A person can have power over you only if he or she controls something you desire.

Page Ref: 412, 413

LO: 1

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

97) Contrast leadership and power.

Answer: Power does not require goal compatibility, merely dependence. Leadership, on the other hand, requires some congruence between the goals of the leader and those being led. A second difference relates to the direction of influence. Leadership focuses on the downward influence on one's followers. It minimizes the importance of lateral and upward influence patterns. Power does not. Still another difference deals with research emphasis. Leadership research, for the most part, emphasizes style. It seeks answers to such questions as: How supportive should a leader be? How much decision making should be shared with followers? The research on power encompasses a broader area and focuses on tactics for gaining compliance. Power can be used by groups as well as by individuals to control other individuals or groups.

Page Ref: 413, 414

LO: 1

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

98) List and discuss the bases of formal power.

Answer: Formal power can come from the ability to coerce or reward, from formal authority, or from control of information.

a) Coercive power: The coercive power base is dependent on fear. One reacts to this power out of fear of the negative results that might occur if one failed to comply. A has coercive power over B if A can dismiss, suspend, or demote B, assuming that B values his or her job.

b) Reward power: The opposite of coercive power is reward power. People comply with the wishes or directives of another because doing so produces positive benefits. Therefore, one who can distribute rewards that others view as valuable will have power over those others. These rewards can be either financial or nonfinancial.

c) Legitimate power: In formal groups and organizations, probably the most common access to one or more of the power bases is through legitimate power. It represents the formal authority to control and use organizational resources based on structural position in the organization.

Page Ref: 414

LO: 2

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

99) Explain expert power with reference to the dimensions of importance, scarcity, and nonsubstitutability.

Answer: Expert power is influence wielded as a result of expertise, special skill, or knowledge. As jobs become more specialized, we become increasingly dependent on experts to achieve goals. It is generally acknowledged that physicians have expertise and hence expert power. Expert power arises from the fact that:

(a) experts have specialized knowledge that others seek to use. In organizations, experts are people who can absorb uncertainty and are believed to be controlling an important resource.

(b) the expertise, special skill, and knowledge that experts have is not abundantly available and this factor makes expertise a very important determinant of personal power.

(c) until others in the organization learn and amass enough experience, the experts are a group of people who have no substitutes. The fewer viable substitutes for a resource, the more power control over that resource provides.

Page Ref: 415, 417, 418

LO: 2

AACSB: Analytic Skills

Difficulty: Moderate

Quest. Category: Synthesis

Learning Outcome: Explain the effects of power and political behavior on organizations

100) What power tactics can employees use to translate their power bases into specific actions and how does each one work?

Answer: Research has identified nine distinct tactics of political influence.

- 1) Legitimacy involves relying on one's authority position or stressing that a request is in accordance with organizational policies or rules.
- 2) Rational persuasion involves presenting logical arguments and factual evidence to demonstrate that a request is reasonable.
- 3) Inspirational appeals involve developing emotional commitment by appealing to a target's values, needs, hopes, and aspirations.
- 4) Consultation involves increasing a target's motivation and support by involving him or her in deciding how a plan or change will be implemented.
- 5) Exchange involves rewarding targets with benefits or favors in exchange for following a request.
- 6) Personal appeals involve asking for compliance based on friendship or loyalty.
- 7) Ingratiation involves using flattery, praise, or friendly behavior prior to making a request.
- 8) Pressure involves using warnings, repeated demands, and threats.
- 9) Finally, coalitions involve enlisting the aid of other people to persuade a target or using the support of others as a reason for the target to agree.

Page Ref: 418

LO: 3

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

101) Differentiate between rational persuasion and inspirational appeals in terms of their operation and direction of influence?

Answer: Rational persuasion is a power tactic that involves presenting logical arguments and factual evidence to demonstrate a request is reasonable, while inspirational appeals as a power tactic, operate by appealing to one's emotions. When using an inspirational appeal, one is attempting to develop an emotional commitment by appealing to a target's values, needs, hopes, and aspirations. Further, rational persuasion is a tactic that can be used effectively across different levels, while inspirational appeal works best as a downward-influencing tactic with subordinates.

Page Ref: 418, 419

LO: 3

AACSB: Analytic Skills

Difficulty: Moderate

Quest. Category: Synthesis

Learning Outcome: Explain the effects of power and political behavior on organizations

102) Discuss the effectiveness of various influence tactics.

Answer: The effectiveness of some influence tactics depends on the direction of influence. Rational persuasion is the only tactic effective across organizational levels. Inspirational appeals work best as a downward-influencing tactic with subordinates. When pressure works, it's generally downward only. Personal appeals and coalitions are most effective as lateral influence. Other factors that affect the effectiveness of influence include the sequencing of tactics, a person's skill in using the tactic, and the organizational culture.

You're more likely to be effective if you begin with "softer" tactics that rely on personal power, such as personal and inspirational appeals. If these fail, you can move to "harder" tactics, such as exchange and coalitions. People differ in their political skill, or their ability to influence others to enhance their own objectives. The politically skilled are more effective users of all of the influence tactics. The organizational culture in which a person works will have a bearing on which tactics are considered appropriate. Some cultures encourage participation and consultation, some encourage reason, and still others rely on pressure. People who fit the culture of the organization tend to obtain more influence.

Page Ref: 419

LO: 3

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

103) How does reward power contribute to sexual harassment?

Answer: An individual with a high degree of reward power is someone who can distribute rewards others view as valuable and thus, has power over them. These rewards can be either financial — such as controlling pay rates, raises, and bonuses — or nonfinancial, including recognition, promotions, interesting work assignments, friendly colleagues, and preferred work shifts or sales territories. This makes sexual harassment especially disturbing for employees. Because employees want favorable performance reviews, salary increases, and the like, supervisors control resources most employees consider important and scarce. Thus, sexual harassment by the boss typically creates the greatest difficulty for those being harassed.

Page Ref: 414, 422

LO: 2, 4

AACSB: Analytic Skills

Difficulty: Moderate

Quest. Category: Synthesis

Learning Outcome: Explain the effects of power and political behavior on organizations

104) Define political behavior and explain its features.

Answer: Political behavior in organizations consists of activities that are not required as part of an individual's formal role but that influence, or attempt to influence, the distribution of advantages and disadvantages within the organization. Political behavior is outside specified job requirements. It requires some attempt to use power bases. It includes efforts to influence the goals, criteria, or processes used for decision making. Political behavior may include varied behaviors such as withholding key information from decision makers, joining a coalition, whistle-blowing, spreading rumors, leaking confidential information to the media, exchanging favors with others in the organization for mutual benefit, and lobbying on behalf of or against a particular individual or decision alternative.

Page Ref: 424

LO: 5

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

105) What are the various individual factors that make a person more likely to engage in political behavior?

Answer: At the individual level, researchers have identified certain personality traits, needs, and other factors likely to be related to political behavior. In terms of traits, employees who are high self-monitors, possess an internal locus of control, and have a high need for power are more likely to engage in political behavior. The high self-monitor is more sensitive to social cues, exhibits higher levels of social conformity, and is more likely to be skilled in political behavior than the low self-monitor. Because they believe they can control their environment, individuals with an internal locus of control are more prone to take a proactive stance and attempt to manipulate situations in their favor. Not surprisingly, the Machiavellian personality, characterized by the will to manipulate and the desire for power, is comfortable using politics as a means to further his or her self-interest.

Page Ref: 426, 427

LO: 6

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

106) What are defensive behaviors? Provide three examples of defensive behaviors and explain why an employee would engage in the behavior.

Answer: Defensive behaviors occur when people perceive politics as a threat rather than an opportunity. They respond with reactive and protective behaviors to avoid action, blame, or change. Defensive behaviors are often associated with negative feelings toward the job and work environment. In the short run, employees may find that defensiveness protects their self-interest. But in the long run, it is the only way they know how to behave. At that point, they lose the trust and support of their peers, bosses, employees, and clients.

Buck passing is transferring responsibility for the execution of a task or decision to someone else. Employees engage in buck passing with the goal of avoiding action.

Playing safe is evading situations that may reflect unfavorably. It includes taking on only projects with a high probability of success, having risky decisions approved by superiors, qualifying expressions of judgment, and taking neutral positions in conflicts. Employees engage in playing it safe with the goal of avoiding blame.

Self-protection is acting in ways to protect one's self-interest during change by guarding information or other resources. Employees engage in self-protection in order to avoid change.

Page Ref: 430, 431

LO: 6, 7

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

107) In what kind of situations can the defensive behavior of misrepresentation be used most effectively? What kind of people tend to use this tactic successfully to justify their ethical behaviors?

Answer: Misrepresenting is a defensive measure that involves the manipulation of information by distortion, embellishment, deception, selective presentation, or obfuscation. Employees are more likely to misrepresent in situations characterized by high uncertainty or ambiguity that provide relatively little information for challenging a fraudulent claim and reduce the risks associated with misrepresentation. For instance, individuals who work remotely from their supervisors engage in high levels of IM relative to those who work closely with their supervisors. Similarly, employees who are powerful, articulate, and persuasive are most vulnerable to ethical lapses because they are likely to be able to get away with unethical practices successfully. Powerful people can become very good at explaining self-serving behaviors in terms of the organization's best interests. They can persuasively argue that unfair actions are really fair and just, thus engaging in misrepresentation.

Page Ref: 431, 433, 434

LO: 6, 7, 8

AACSB: Analytic Skills

Difficulty: Hard

Quest. Category: Synthesis

Learning Outcome: Explain the effects of power and political behavior on organizations

108) What is impression management? Who is more likely to engage in impression management?

Answer: The process by which individuals attempt to control the impression others form of them is called impression management. High self-monitors are more likely to engage in impression management. Low self-monitors tend to present images of themselves that are consistent with their personalities, regardless of the beneficial or detrimental effects for them. In contrast, high self-monitors are good at reading situations and molding their appearances and behavior to fit each situation.

Page Ref: 431

LO: 7

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

109) Explain with example, the assertive impression management techniques.

Answer: Flattery and exemplification are the two assertive impression management techniques.

Flattery: Complimenting others about their virtues in an effort to make oneself appear perceptive and likeable. For example, a new sales trainee says to her peer, "You handled that client's complaint so tactfully! I could never have handled that as well as you did."

Exemplification: Doing more than you need to in an effort to show how dedicated and hard working you are. For example, an employee sends e-mails from his work computer when he works late so that his supervisor will know how long he's been working.

Page Ref: 432

LO: 7

Difficulty: Moderate

Quest. Category: Concept

Learning Outcome: Explain the effects of power and political behavior on organizations

110) Differentiate between enhancement and exemplification as impression management techniques with an example for each.

Answer: Enhancement is a self-focused impression management technique, while exemplification is an assertive impression technique. Enhancement is seen when an employee claims that something he did is more valuable than most other members of the organizations would think it is. For instance, an employee who has finished a project two days before a deadline may widely publicize that he got his team to work hard and beat the deadline by two days but the organization may not consider this to be an accomplishment especially when time was available and quality may have been compromised.

Exemplification is seen when an employee does more than he/she needs to in an effort to show how dedicated and hard working he/she is. Coming to work despite being ill may be an example of exemplification.

Page Ref: 432

LO: 7

AACSB: Analytic Skills

Difficulty: Moderate

Quest. Category: Synthesis

Learning Outcome: Explain the effects of power and political behavior on organizations