Chapter 1:

The correct answers to the following questions are highlighted in bold.

1. A boundaryless organisation …

a. is characterised by global networking.

b. consists of a professional core, contractual fringe and flexible labour force.

c. can be considered mechanistic.

d. consists of cross-hierarchical empowered teams.

e. has a lack of leadership.

2. Which organisational structure implies membership of two different groups?

a. A virtual organisation

b. A cross-functional team

c. A matrix

d. A shamrock

e. An organic organisation
3. Tacit knowledge refers to …

a. employee experience.

b. a management competency.

c. the new employment contact.

d. outdated information.

e. knowledge of ethical requirements.

4. Engaged employees …

a. form close relationships with co-workers and management.

b. are emotionally, cognitively and personally committed to the organisation.

c. promote the organisation and its goals.

d. participate in knowledge management.

e. all of the above

5. OB is a multidisciplinary science consisting of …

a. psychology, sociology and archaeology.

b. psychology, social science and archaeology.

c. psychology, sociology and anthropology.

d. psychiatry, sociology and anthropology.

6. The new employment contract refers to …

a. the greater use of a contractual fringe of employees.

b. a signed contract between the employee and the HR department.

c. unspoken and reciprocal expectations of the organisation and the employee.

d. flexible work arrangements.

e. discontinuity.

7. In the 21st-century workplace managers must promote …

a. lifelong learning

b. work specialisation.

c. virtual work arrangements.

d. information technology.

e. all of the above

8. Informed managers base their strategies on …

a. skills and compensation.

b. a broad-based decision-making style.

c. making key information covert.

d. a multicultural and multilingual orientation.

e. a and c

f. b and d

9. Which of the following is NOT a management competency?

a. The ability to respond to unexpected changes

b. A diagnostic approach to problem solving

c. The ability to connect activities in chaotic circumstances

d. Sensitivity to other cultures

e. The management of diversity

10. An organisation that is alive with ideas and that is able to adapt to changes in the external environment is a(n) …

a. developing organisation.

b. minding organisation.

c. technology-driven organisation.

d. diverse organisation.

e. ethical organisation.

Multiple-choice questions

PAGE
-1

3
(Van Schaik Publishers

