
Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 1 of 2

Chapter 13: Worksheet mark scheme (10 marks, HL 10 + 34)

1 State one positive and one negative element of each of the following leadership styles. (6)

Autocratic/dictatorial:

Positive Negative
Fast decisions are possible Long-term demotivation

Effective in crisis May miss important ideas from others

Democratic:

Positive Negative
Many ideas generated Slow

Positive feelings of contribution Ineffective in crisis

Laissez-faire:

Positive Negative
Avoids bureaucracy Lacks control

Leaves managers free to do other things Demotivating in longer term

Innovation may be more likely/possible

2 Give an example of a famous situational leader in history and explain why they were
eventually replaced by another leader. (2)

 Student’s own answer – diverse examples possible.

3 Explain an example of a business situation in which a dictatorial/autocratic leader would be
most effective. (2)

• In a crisis situation where a fast decision is needed.
• When leading workers with low skills or experience.

4 (HL) Fill in the table below to summarise Likert’s theory. (12)

Leadership style (1 × 4) Main features (2 × 4) Direction of communication
(1 × 4)

Exploitative authoritative

Threats. Fear based. No
concern for subordinates,
whose opinions are not valued.

Downwards

Benevolent authoritative

Some delegation but leader
takes important decisions.
Shows concern for
subordinates.

Two way (but upwards
communication may be
restricted)

Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 2 of 2

Consultative

Views listened to but decision-
making taken centrally. Views
may be ignored.

Two way

Participative

All views taken into
consideration.

Two way

5 a (HL) What do Fiedler’s LPC scores refer to? (2)

These are least preferred co-worker scores on a list of questions about how good
someone is to work with.

 b (HL) Give an example of a job that someone with a low LPC score would be well suited
to. (1)

An efficient computer programmer who gets on with the job and is not distracted by
social interaction. (Many responses are possible.)

6 (HL) Draw Blake and Mouton’s managerial grid of leadership styles. (7)

Give marks for correct labelling of each of the following: concern for people; concern for production;
middle of the road; country club; impoverished; team leader; produce or perish.

7 What two major factors will decide the level of freedom awarded to subordinates on
Tannenbaum and Schmidt’s leadership continuum? (2)

• the situation
• the capability of the subordinates

8 What are the five major functions of management (one to two words maximum) identified by:

a Fayol? (5)

• plan
• organise
• command
• co-ordinate
• control

b Drucker? (5)

• set objectives
• organise
• motivate
• measure
• develop

