

ABBSOFT COMPUTERS

ORGANIZATION BEHAVIOUR

SET-I

 (1-mark)

1. ________ defines the formal relationship and the of people in organizations.

a. People

b. Structure

c. Forces

d. Goals

Ans:-B
2.
……………theory is given by V room

a
X and y theory

b
expectancy theory

c
contingency theory

d
trait theory

Ans:-B
3.
…………..refers to the personal value worker place on the rewards them believe they will receive after performing.

a
valence

b
expectancy

c
structure

d
evaluation

Ans:-A
4. _______ are collections of individuals who have some personal goals to satisfy.

a. People

b. Management

c. Organizations

d. None of the above.

Ans:-B
5._______ means specific feeling regarding the personal impact of the antecedent conditions

a. Cognitive component

b. Affective component

c. Structural component

d. Individual component

Ans:-B
6. _______refers to the evolution a person makes or his or her self-concept

a. Self-esteem

b. Cognitive component

c. Self-image

d. None of the above

Ans:-A
7. _______ Person is radically strong, athletic and tough
a. Mesonoeph

b. Lacto morph

c. Endomorph

d. Ectomorph

Ans:-A
8. Cost Jung has given ______ theory

a. Theory x & y

b. Extrovert-Instrument theory

c. Litigious theory

d. None of the above

Ans:-B
9. _____ conflict emerge within an individual

a. Interpersonal

b. Interpersonal

c. Intergroup

d. Inter-organization

Ans:-B
10. _______ conflicts occur between the groups

a. Intergroup

b. Intra-personal

c. Intergroup

d. None of the above

Ans:-B
11. The objective of ______ in to provide better understanding of how people relate to one another so that they can develop better to one another so that they can develop better understanding of how people relate to one another

a. Personality

b. Transaction analysis

c. Ego-states

d. Self-concept

Ans:-B
12. ______ is a process of expressing feelings, asking for legitimate changer and giving and receiving honest feedback

a. Personality

b. Self-concept

c. Assertiveness

d. None of the above

Ans:-C
13_______is also known or position power and official power

a. Personal power

b. Legitimate power

c. Expect power

d. None of the above

Ans:-B
14.________ power arises from person’s knowledge of and information about a compile situation

a. Legitimate power

b. Personal power

c. Reward power

d. Expert power

Ans:-D
15. _______is capacity to punish others

a. Coercive power

b. Legitimate power

c. Reward power

d. Expert power

Ans:-A
16. _____ tends to remain with a person for a life time unless major experiences occur to change it

a. Self- image

b, Self-concept

c. Life-positions

d. Stroking

Ans:-C
17._______ is based on unconscious inner perception of the potentialities or events or things

a. Feeling

b. Sensation

c. Intuition

d. None of the above

Ans:-C
18.
………………..refers to the perceived relationship between a given level of effort and given level of performance

a
expectancy

b
valence

c
both a and b

d
none of the above

Ans:-A
19
According to ……………, “valence is the strength of an individuals desire for a particular outcome

a
hill

b
hunch

c
both a and b

d
none of the above

Ans:-C
20.
According to……………..theory there is no one best style of leadership under all conditions.

a
trait theory

b
participative theory

c
behavioral theory

d
contingency theory

Ans:-D
21.
According to …………….motivation is a process of stimulating people to action to accomplish desired goals.

a
Peter Drucker

b
Ivan Drucker

c
Scote

d
Berlin Joe

Ans:-C
22. ________ is a process of bringing people and organization together so that the goals of each are met.

a. Management

b. Human resource management

c. Financial management

d. None of the above

Ans:-B
23. According to ________, HRM is concerned with the most effective use of people to achieve organizational and individual goal.

a. Invancevich

b. Glueck

c. Both a & b

d. None of the above

Ans:-C
24. _______ charts place major functions at the top and subordinate functions at the bottom of organizational hierarchy.

a. Vertical charts

b. Horizontal charts

c. Circular charts

d. None of the above

Ans:-A
25. ________ charts moves from left to right.

a. Vertical charts

b. Circular charts

c. Horizontal charts

d. None of the above

Ans:-C
26. In ______ charts the managing Director’s position is in the middle of a series of concentric circles.

a. Vertical charts

b. Horizontal charts

c. Circular charts

d. Organization charts

Ans:-C
27. ________ Departmentation results when an enterprise organizes itself around the major activities of a firm.

a. Departmentation by time

b. Departmentation by function

c. Departmentation by product

d. None of the above

Ans:-B
28. ________ means dividing the organization on the basis of district process or technologies involved in the manufacture of a product, Departmentation may be undertaken.

a. Departmentation by time

b. Departmentation by process

c. Departmentation by product

d. Departmentation by functional units

Ans:-B
29. _________ organization combines a project structure with the functional are-

a. Project organization

b. Matrix organization

c. Both a & b

d. None of the above

Ans:-B
30. In _________ environment managerial orientation is formal, official authority.

a. X

b. Y

c. Z

d. None of the above

Ans:-B
31. In _________ environment management orientation is formal, official authority.

a. The custodial model

b. The autocratic model

c. Supportive model

d. None of the above

Ans:-B
32. __________ model depends on economic resources.

a. The custodial model

b. Supportive model

c. Autocratic model

d. None of the above

Ans:-A
33. Hawthorne studies were carried out ones a period of _______ years.

a. 2

b. 3

c. 8

d. 9

Ans:-C
34. _______ studies concluded that performance of individual does not depend on individual alone, but on the network of social relationships within which he operates.

a. Organizational behavior

b. Hawthorne studies

c. Human resource management

d. None of the above
Ans:-B
35. ________ is one that is responsible for change in the relationship between the independent and dependent variables.

a. Moderating variable

b. Dependent variable

c. Case study

d. Surveys

Ans:-A
36. ________ is are assumption based upon partial information.

a. Moderating variable

b. Hypothesis

c. Case study

d. Field experiment

Ans:-B
37. The belief that each person is different from all others is typically called __________.

a. Law of indifference

b. Law of management

c. Law of individual difference

d. None of the above

Ans:-B
38. ________ is concerned with the growth & Development of people toward higher level of competency, creativity & fulfillment.

a. Management

b. Organization

c. Human resource approach

d. None of the above

Ans:-C
39. ________ is the central resource in any organization and in any society.

a. Business

b. People

c. Both a & b

d. None of the above

Ans:-B
40. ________ means that different situations require different behavioral practices for effectiveness.

a. Human resource practices

b. Contingency approach

c. Result oriented approach

d. None of the above

Ans:-B
(2-Marks)

41. Organizational structure is the

a. System of shared value

b. Beliefs

c. Habits

d. All of the above

Ans:-D

42.Culture gives people a sense of ___________ and __________,

a. how to act, how to work

b. What they ought to be doing, how to behave

c. How to behave, how to service

d. all of the above

Ans:-B

43.Match the following: -

1. Structure

I) degree of assistance & warmth

2. Support

ii) Degree of rules & regulations

a. 1 – (i) & 2- (i)

b. 1 – (i) & 2- (ii)

c. 1 – (ii) & 2- (i)

d. 1 – (ii) & 2- (ii)

Ans:-C

44. Employees of an organization may characterize their organization as being ___________ and __________.

a. Open, supportive

b. Reputed, supportive

c. Ethical, cultural

d. All of the above

Ans:-A

45.Match the following: -

1) Culture
(I) It expresses the values shared by a majority of the organization’s members

2) Subculture

 (ii) Reflect common problems, situations or experiences

a) 1-(ii) & 2-(i)

b) 1-(i) & 2-(ii)

c) Can’t say

d) None of the above

Ans:- B

46.
…………is a two way process.

a. Motivation

b. Leadership

c. Contingency

d. All

Ans. B

47.
A …………..leader can wreck morale and destroy efficiency, whereas…………leadership can transform a lock luster group into strong aggressive organization.

a. Bungling, strong

b. Inspiring, story

c. Motivational, learner

d. All of the above

Ans. A

48.
The …………….leader is concerned with obtaining group involvement and………….leader makes most major decisions.

a. Autocratic, Democratic

b. Permissive, free-rein

c. Participative, directive

d. All of the above

Ans. C

49.
Leadership theories are classified into three types: behavior theory, ………….and……………..

a. Trint theory, situational theory

b. Trint theory, contingency theory

c. Both a and b

d. All of the above

Ans. D

50.
Needs required to preserve human life are…………..whereas needs concerned with love, affection are…………………

a. Physiological needs, social needs

b. Esteem needs, self-actualization needs

c. Social needs, esteem needs

d. All of the above

Ans. A

51.
Company polity, salary, status etc are ……………factors, whereas recognition, responsibility, growth etc are…………….factors

a. Motivation, hygiene

b. Hygiene, Motivators

c. None of the above

d. All of the above

Ans. B

52.
“Hierarchy of needs” theory was given by …………….and motivation-hygiene theory was given by………..

a. Maslow and Herzberg

b. Fedrick Taylor, Owen

c. Herzberg and Maslow

d. None of the above

Ans. A

53
Match the following:

1. High self esteem

I) outgoing, optimistic

2. Low self esteem

ii) pessimistic, introverted

a. 1-i), 2-ii)

b. 1-ii), 2-I)

c. Can’t say

d. None of the above

Ans. A

54
Personality emphasizes two aspects:

a. Unique and stable

b. Uniqueness and Consistency

c. Impression and Looks

d. All of the above

Ans. B

54.
……………personality is bulky and beloved whereas…………………is basically strong and tough.

a. Mesomorph, Ectomorph

b. Ectomorph, Endomorph

c. Endomorph, Mesomorph

d. None of the above

Ans. C

55.
Match the following:

1. Sensation

i) Perception of a thing in general

sense

2. Intuition

ii) Unconscious in perception of

the potentialities

a) 1-(ii), 2-(iii)

b) 1-(i), 2-(ii)

c) 1-(ii), 2-(i)

d) All are in correct sequence

Ans:-B

56. .
……………. includes rational, analytic reasoning and…………….deals with perception of things.

a. Thinking, sensation

b. Feeling, institution

c. Sensation, feeling

d. Feeling thinking

Ans. A

57.Match the following:

(1) Type I

(i) intuition-thinking

(2) Type II

(ii)sensation-thinking

a) 1-(i) & 2-(ii)

b) 1-(ii) & 2-(i)

c) Can’t say

d) All of the above

Ans:- B

58.
Identify the sources of conflict

1. Organizational change

2. Personality clashes

3. Interpersonal conflicts

4. Different sets of values

5. Different sets of values

6. Intra personal conflicts

7. Contrasting perceptions

8. Lack of trust

a. 1, 2, 4, 5, 7, 8

b. 1, 3, 4, 5, 6, 8

c. All of the above

d. None of the above

Ans:-A

59.
Match the following:

1. Thinking

I) Rational, analytic, logical

reasoning.

2. Feeling

ii) Interpretation of a thing on a

subjective scale

a. 1-(ii), 2-(iii)

b. 1-(i), 2-(ii)

c. 1-(ii), 2-(i)

d. All are in correct sequence

Ans:-B

60. ________ brought about materialism, discipline, monotony boredom, job displacement, impersonality work interdependence and related behavioral phenomena.

a. Scientific management

b. System approach

c. Industrial revolution

d. None of the above

Ans:-B
(4-marks)

61.
Identify the features of organization structure:

1. Common goals

2. Cooperative efforts

3. Division of work

4. Rules and regulations

5. pyramidal shape

6. Communication

a. 1, 2, 3, 4

b. 2, 3, 5, 6

c. 1, 3, 4, 5

d. All of the above

Ans:-D

62.
Write the correct flow of formal authority

1. Foreman

2. Board of Director

3. Chief executive

4. Workers

5. Shareholders

6. Departmental managers

a. 5, 2, 3, 6, 1, 4

b. 5, 4, 2, 1, 6, 3

c. 4, 2, 5, 6, 1, 3

d. None of the above

Ans:-A

63.
Match the following:

1. Formal Authority theory

i) Authority exists when subordinates

are willing to be directed

2. Acceptances theory

ii) Ultimate authority lies with

shareholders

3. Competence theory

iii) People derive authority b’coz of

their competence

iv) All authority orginates in the formal structure of an org.

v) Become real only when it is accepted

vi) orders of the seniors are accepted on the basis of his technical competence.

a. 1-i) ii), 2-iii) iv), 3-v) vi)

b. 1-ii) iv), 2-i) v), 3-iii), vi)

c. 1-iii) iv), 2-I) v), 3-ii) vi)

d. None of the above

Ans:-B

64.
Match the following:

1. Charts

i) Depict the organizations formals

structure and show formal relationship

2. Vertical charts

ii) Managing director’s position is in

the middle of a series of concentric circles

3. Horizontal Charts

iii) It moves from left to right

4. Circular charts

iv) flow of authority is vertical

proceeding from top to bottom

a. 1-(i), 2-(ii), 3-(iv), 4-(iii)

b. 1-(ii), 2-(iv), 3-(i), 4-(iii)

c. 1-(i), 2-(iv), 3-(iii), 4-(ii)

d. All are in correct sequence

Ans:-C

65.
Match the following

1. Symbols

i) Represent nature of acceptable

chuman conduct affecting morality

2. Language

ii) Repetitive sequence of actions

that express the key values of the organization

3. Rituals

iii) Special teams to describe

equipment, offices, customers etc.

4. Taboos

iv) Visible, external sign of one

social position is a status symbol

a. 1-iv), 2-iii), 3-ii), 4-i)

b. 1-i), 2-ii), 3-iii), 4-iv)

c. 1-iii), 2-ii), 3-iv), 4-I)

d. None of the above

Ans:-A

66.
Match the following:

1. Structure

I) degree to which employees are

encouraged to be aggressive etc.

2. language

ii) Repetitive sequence of actions

that express the key values of the organization

3. Rituals

iii) Special terms to describe

equipment, offices, customers etc.

4. Taboos

iv) Visible, external sign of one’s

social position is a status symbol

a. 1-(iv), 2-(iii), 3-(ii), 4-(i)

b. 1-(i), 2-(ii), 3-(iii), 4-(iv)

c. 1-(iii), 2-(ii), 3-(iv), 4-(i)

d. None of the above

Ans:-A

67.
Match the following

1. Structure

I) Degree to which employees are

encouraged to be aggressive etc.

2. Support

ii) Degree to which reward

allocations in the organization are base.

3. Risk tolerance

iii) Degree of rules and regulations.

4. Performance Reward

iv) Degree of assistance and warmth

provided by manager to

subordinates.

a. 1-(i), 2-(ii), 3-(iv), 4-(iii)

b. 1-(iii), 2-(iv), 3-(i), 4-(ii)

c. 1-(iv), 2-(ii), 3-(iii), 4-(i)

d. All of the above

Ans:-B

68.
Select the features of leadership:

1. Existence of follower

2. interpersonal influence

3. Characteristic of the individual

4. Two way process

5. Situational

6. Common goal

7. Integral Part

a. 1, 2, 4, 5, 6

b. 2, 3, 4, 5, 7

c. 1, 2, 3, 5, 7

d. All of the above

Ans:-A

69.
Identify the four traits of leadership given by Keith Davis:

1. Intelligence

2. Social maturity and breadth

3. Inner motivation and achievement drive

4. Supervision skills

5. Human relation attitudes

6. Secures cooperation

a. 1, 2, 3, 5, 6

b. 1, 2, 3, 5

c. All of the above

d. None of the above

Ans:-B

70.
Write the following steps of Maslow’s Herarchy needs theory in sequence:

1. Social needs

2. Self actualization needs

3. Physiological needs

4. Esteem needs

5. Safety needs

a. 5, 3, 4, 1, 2

b. 3, 5, 1, 4, 2

c. 2, 4, 1, 5, 3

d. All are in correct sequence

Ans:-B

71.
Match the following :

1. Esteem Needs

I) Feel free from economic threat and

physical harm

2. Self-actualization needs

ii) Needs concerned with

belongingness, love etc.

3. Social needs

iii) Desire for status and recognition

4. Safety needs

iv) Needs for realizing one’s

potential

a. 1-(iii), 2-(iv), 3-(ii), 4-(i)

b. 1-(iv), 2-(iii), 3-(ii), 4-(i)

c. 1-(i), 2-(ii), 3-(iii), 4-(iv)

d. 1-(ii), 2-(iv), 3-(i), 4-(iii)

Ans:-A

72. Identify the hygiene factors or maintenance factors:

1. Work conditions

2. Recognition

3. Personal life

4. Advancement

5. status

6. Security

a. 2, 3, 4, 5

b. 1, 3, 4, 5, 6

c. 1, 3, 4, 5

d. All of the above

Ans:-C

73.
Identify the motivators:

1. Achievement

2. Salary

3. Work itself

4. Supervision

5. Growth

6. Relationship with supervisor

a. 1, 3, 5

b. 2, 4, 6

c. 1, 3, 4, 6

d. 1, 2, 5, 6

Ans:-A

74.
Match the following :

1. Status

I) Performance required for

challenging tasks.

2. Promotion

ii) First performance of all the

employees

3. Responsibility

iii) Ranking of people from the view

point of organization

4. Job security

iv) Vertical movement of employees

in hierarchy

a. 1-iv), 2-I), 3-ii), 4-iii)

b. 1-iii), 2-iv), 3-I), 4-ii)

c. 1-I), 2-ii), 3-iii), 4-iv)

d. None of the above

Ans:-B

75.
Identify the determinates of personality

1. Psychological factors

2. Cultural factors

3. Family factors

4. Social factors

5. Situational factors

a. 1, 2, 3, 4

b. 2, 3, 4, 5

c. 3, 4, 5

d. All of the above

10

