Andy Grove

Question # 5 of 15 (Start time: 08:28:50 AM) Total Marks: 1

5. Which of the following describes the personality?

A combination of psychological traits that describes a person (Page # 21)

A situation in which one can influence on the group members in the organization

A situation in which one cannot influence on the group members in the organization select this by mistake)

None of the given options

Question #6 of 15 (Start time: 08:28:50 AM) Total Marks:

6. The first management function is

Planning

Organizing

Leading

controlling

Question # 7 of 15 (Start time: 08:30:04 AM Total Marks: 1

7. Which type of leadership focus on reward in exchange for motivation, productivity effective task accomplishment?

Transactional leadership (Page # 3

Transformational leadership

Charismatic leadership

Visionary leadership

Transactional leadership

8. Question # 8 of 15 (Start time: 08:31:07 AM) Total Marks: 1

Which management roles include entrepreneur, disturbance handler, resource allocator and negotiator?

Interpersonal

Informational

Decisional (Page #11)

None of the given options

Question #9 of 15 (Start time: 08:32:01 AM) Total Marks: 1

9.A quality of a leader that generates others' interest and creates followers to influence wers is called:

Charisma (Page # 23)

Vitality

Integrity (not sure)

Self-Confidence

Question # 10 of 15 (Start time: 08:33:08 AM) Total Marks

10. Which of the following developed the LPC (least preferracco-worker) questionnaire?

Wachner

Fiedler (Page # 30)

House

Blake and Mouton

Question # 11 of 15 (Start time: 08:3@23 AM) Total Marks: 1

11. Which of the following is the poor to give positive benefit or rewards?

Reward Power (Page # 58)

Coercive power

Expert power

Referent power

Question # 12 of 15 (Start time: 08:35:19 AM) Total Marks: 1

12. Which of the following is Not true about decision processes in organizations?

Major decisions are made in an orderly, rational manner

Decision processes are prolonged for important decisions

Decision processes are to some extent political

Major decisions may result from a series of small, incremental choices (not sure)

Question # 13 of 15 (Start time: 08:36:34 AM) Total Marks: 1

13. Which of the following developed the first comprehensive contingency model for leavership?

Hersey and Blanchard

Blake and Mouton

Fred Fiedler (Page # 29)

John Kotter

Question # 14 of 15 (Start time: 08:37:08 AM) Total Marks: 1

14. According to Warren Bennis which of the following is not a core competency of a great leader?

Vision

Passion

Intelligence (Page # 55)

Integrity (not sure)

Question # 15 of 15 (Start time: 08:3%21 AM) Total Marks: 1

15. Which of the following are qualities of large organizations?

Economies of scale

Global reach

Complex

All of the given options

A SEPTIMENT OF THE PROPERTY OF

FRIEND # 2

Question # 1 of 15 (Start time: 05:44:32 PM) Total Marks: 1

A deliberate arrangement of people to accomplish some specific purpose is:

A structure

A process

An organization (Page # 90)

An assembly operation

Question # 2 of 15 (Start time: 05:44:48 PM) Total Marks: 1

Which of the following is NOT the competency of a leader?

Leading the organization

Leading others

Leading oneself

Leading one by one (Page # 52)

Question #3 of 15 (Start time: 05:45:07 PM) Total Marks: 1

Which one of the following is the reality of today's organizations?

Flexibility

Change (Page # 1)

Consistency

Homogeneity

Question # 4 of 15 (Start time: 05:45:17 PM) Total Masks: 1

Who fixes the blame for breakdown?

Manager (Page # 16)

Leader

Instructor

Mentor

Question # 5 of 15 (Start time: 05:45:54 PM) Total Marks: 1

What is the best conclusion about the traits of anagers?

Manager who is intelligent and highly motivated will be effective in any situation

Manager who is weak on any key trait is unikely to be effective

Some traits improve the chance of being effective, but their relative importance depends on the situation

The trait approach fails to provide usful insights about the reasons for effective leadership

Question # 6 of 15 (Start time. 95:46:11 PM) Total Marks: 1

Which of the following are two general groupings of power?

Informational and personal (Not Sure)

Formal and informal

Informal and legitimate

Personal and formal

Question # 7 of 15 (Start time: 05:47:21 PM) Total Marks: 1

Which of the following describes a graphic portrayal of a two-dimensional view of leadership style described by Blake and Mouton.

Least preferred co-worker scale

Leader-participation model

Autocratic-democratic continuum

Managerial grid (Page # 28)

Question #8 of 15 (Start time: 05:48:17 PM) Total Marks: 1

What is the most common element in definitions of leadership?

Leadership is an authority relationship

Leadership is the ability to make good decisions

Leadership is an attribution made by followers

Leadership is an influence process

Question #9 of 15 (Start time: 05:48:38 PM) Total Marks: 1

Which of the following is example of position power?

Expert power Referent power Charismatic power **Legitimate power (Page # 63)**

Question # 10 of 15 (Start time: 05:49:08 PM) Total Marks: 1

The quality of a leader to foresee an organization's position is called:

Mission

Vision (Page # 22)

Goal

Objective

Question #11 of 15 (Start time: 05:49:46 PM) Total Marks: 1

Which of the following terms describes basic convictions that "a specific mode conduct or end state of existence is personally or socially preferable to an opposite mode of conduct."

Values (Page # 37)

Attitudes

Convictions

Preferences

Question # 12 of 15 (Start time: 05:50:27 PM) Total Marks: 1

Which of the following is the best definition of attitude?

Attitudes indicate how one will react to a given event

Attitudes are the yardstick by which one measures one's actions

Attitudes are the emotional part of an evaluation of some person, object or event

Attitudes are evaluative statements of what one believes about something or someone (Page # 37)

Which of the following is a shared system of meaning held by the organization's members that distinguishes the organization from other organizations.

Institutionalization

Organizational culture

Socialization

Formalization

Question # 14 of 15 (Start time: 0551:40 PM) Total Marks: 1

Which of the following is the power that rests on the leader's ability to punish or control?

Reward power

Coercive power (Page # 58)

Expert power

Referent power

Question #15 of 15 (Start time: 05:52:10 PM) Total Marks: 1

The research suggests that charismatic leaders are likely to

Invoke high performance among followers

Focus organizational visions around present accomplishments

Motivate followers to become more extroverted

Avoid media attention regarding their achievements

FRIEND # 3

Question #1 of 15 (Start time: 06:10:00 PM) Total Marks: 1

is known as the founder of CNN.

Andy Grove

Sam Walton

Ted Turner (Page # 7)

Phil Knight

Question # 2 of 15 (Start time: 06:10:21 PM) Total Marks: 1

Which one of the following is the reality of today's organizations?

Flexibility

Change

Consistency Homogeneity

Question #3 of 15 (Start time: 06:10:31 PM) Total Marks: 1

Which type of leaders focus on influencing attitudes, assumptions of staff and building commitment to the mission and always try to achieve the objective of the organisation? Transactional leadership

Transformational leadership (Page #33)

Charismatic leadership Visionary leadership

Question # 4 of 15 (Start time: 06:11:10 PM) Total Marks: 1

Which is the primary management function in the initial stage of the organization life cycle? Coordinating work activities

Obtaining resources (Page # 96)

Increasing member motivation Improving efficiency

Question # 5 of 15 (Start time: 06:12:31 PM) Total Marks: 1

Hersey and Blanchard developed which of the following?

Situational leadership theory (Page # 30)

Cognitive resource theory Managerial grid model Path-goal theory

Question # 6 of 15 (Start time: 06:12:54 PM) Total Marks: 1

Forces that create the need for change include:

Internal

External

Both (Page #1)

None of the above

Question # 7 of 15 (Start time: 06:13:09 M) Total Marks: 1

Which of the following is the situational identified in the Fielder model?

Job requirements, position power, and eadership ability

Charisma, influence, and leader-member relations

Leader-member relations, task specture, and position power (Page # 30)

Task structure, leadership abilite and group conflict

Question # 8 of 15 (Start three: 06:14:18 PM) Total Marks: 1

How would someone who is described as an ESTJ on the Myers-Briggs Type Indicator best be described?

As a visionary

As a conceptualizer

As an innovator

As an organizer (Page # 43)

Question #9 of 15 (Start time: 06:15:32 PM) Total Marks: 1

Which of the following best describes the exemplary follower?

They are creative, risk takers and also add value in organization in any form (Page # 18)

They are just spending/passing time and also require an excessive amount of supervision

They have lack of creativity; they don't take bold decisions and not taking risk

They think about themselves, but some time play a very important role as critics

Question # 10 of 15 (Start time: 06:16:21 PM) Total Marks: 1

Which of the following is similar to an organizational culture?

Individual's Skills

Individual's Personality

Individual's Motivation

Individual's Ability

Question # 11 of 15 (Start time: 06:17:40 PM) Total Marks: 1

Which of the following are the leader's traits that influence the leadership process?

Personality, position and experience (Page # 21)

Personality, situation and experience

Personal, situation and exposure

Personality, position and exposure

Question # 12 of 15 (Start time: 06:18:50 PM) Total Marks: 1

Which of the following is NOT the quality of a leader?

Vision

Ability

Enthusiasm

Gender (Page # 22)

Question # 13 of 15 (Start time: 06:19:02 PM) Total Marks: 1

Which of the following power is used for personal gain?

Personal power (Page # 57)

Social power

Connection power

Organization power

Question # 14 of 15 (Start time: 06:19:23 PM) Total Marks: 1

Which of the following power is not included among persopowers?

Expert power

Charisma power

Rational power

Legitimate power (Page # 63)

Question # 15 of 15 (Start time: 06:19:55 PM) Total Marks: 1

The base of economy has moved from:

Manufacturing to services (Page # 6)

Services to manufacturing

Manufacturing to productivity

Productivity to manufacturing

_	stion # 1 of 15 (Start time: 10:54:48 PM)	Total Marks: 1
Whi	ch of the following power is used for personal gain?	
0	Personal power (Page # 57)	
0	Social power	
O	Connection power	
0	Organization power	
Que	stion # 2 of 15 (Start time: 10:55:44 PM)	Tota Marks: 1
Wha	t is the best conclusion about the traits of managers?	
0	Manager who is intelligent and highly motivated will be effective in an	ny creation
0	Manager who is weak on any key trait is unlikely to be effective	
0	Some traits improve the chance of being effective, but their release depends on the situation	e importance
C	The trait approach fails to provide useful insights about the reasons for leadership	effective
Que	stion # 3 of 15 (Start time: 10:57:12 PM)	Total Marks:
Whi	ch one of the following is the reality of today's organizations?	
0	Flexibility	
0	Change (Page # 1)	
0	Consistency	
0	Homogeneity	
Que	stion # 4 of 15 (Start time: 10:58:35 PM)	Total Marks: 1
To b	e effective leader which of the following activity is important?	
0	Influence the culture	
0	Influence the culture Provide a vision Influence the group	
0	Influence the group	
0	All of the given option page # 52)	
_	stion # 5 of 15 (Start time: 10:59:20 PM)	Total Marks: 1
All	of the following are classifications on the Myers-Briggs Type Indicator e	xcept:
0	Extroverted/introverted	
0	Sensing/intuitive	
0	Perceiving/judging	
0	Independent/dependent (Page # 43)	
Que	stion # 6 of 15 (Start time: 11:00:04 PM)	Total Marks:
	is known as the guru of management.	
0	Stephen P.Robins	
0	Mary coulter	
O	Peter drucker (Page # 91)	
0	John C Mexwell	

Total Marks: 1

	stion # 7 of 15 (Start time: 11:00:31 PM)	Total Marks: 1
	two dominant contemporary theories of leadership focus predominantly on	·
0	Transformational and transactional leaders (Page # 93)	<u>.</u>
0	Charismatic and transcendent leaders	
0	Compelling and transformational leaders	
0	Mentoring and self-leaders	
	stion # 8 of 15 (Start time: 11:01:51 PM)	Tota Marks: 1
_	ch of the following is usually the original source of an organization's culture.	re'
0	Is shared among the first workers hired into the organization	
0	Is formulated by the board of directors when the organization is formulated by the board of directors when the organization is formulated by the board of directors when the organization is formulated by the board of directors when the organization is formulated by the board of directors when the organization is formulated by the board of directors when the organization is formulated by the board of directors when the organization is formulated by the board of directors when the organization is formulated by the board of directors when the organization is formulated by the board of directors when the organization is formulated by the board of directors when the organization is formulated by the board of directors when the organization is formulated by the board of the board o	ned
0	Identifies when the organization is successful doing	
0	Identifies what the organization is successful doing	
_	stion # 9 of 15 (Start time: 11:03:21 PM)	Total Marks: 1
_	ch of the following is the power to give positive benefit or records?	
0	Reward Power (Page # 63)	
0	Coercive power	
0	Expert power	
0	Referent power	
	stion # 10 of 15 (Start time: 11:04:03 PM)	Total Marks: 1
	ch of the following is Not a category of followers with reference to leaders	nip?
_	Pragmatic followers	
0	Pragmatic followers Alienated followers Conventional followers	
0	Conventional followers	
0	Proactive followers (Pa 17)	
	stion # 11 of 15 (Start time: 11:05:05 PM)	Total Marks: 1
	ch of the following is not a recommended guideline for increa	sing managerial
0	Limit the range of choices	
0	Take advantage of reactive activities	
0	Build large networks of contacts (Not Sure) Manager can handle onl number of peoples	y a few
0	Look for ways to reduce constraints	
Que	stion # 12 of 15 (Start time: 11:06:26 PM)	Total Marks: 1
Befo	ore the 20th century, which of the following was Not the exclusive domain	of leadership?
C	Military people	
0	Royal people	
0	Military and royal people	
0	Common people (Page # 23)	

Question # 13 of 15 (Start time: 11:07:35 PM)

	rding to Howard Hayden, which competency enables a leader to take times to understand ion and make logical decisions?
0	Strategic thinking
C	Patience (Page # 54)
C	Communication
0	Vision
Ques	tion # 14 of 15 (Start time: 11:09:00 PM) Total Tarks: 1
Whic	h one of the following factor is necessary to build a good team?
0	Management Leadership Motivation All of the given options
C	Leadership
0	Motivation
0	All of the given options
Ques	tion # 15 of 15 (Start time: 11:09:57 PM) Total Marks: 1
Whic	h of the following power is not included among person powers?
C	Expert power Charisma power Rational power Legitimate power (Page # 63)
C	Charisma power
0	Rational power
C	Legitimate power (Page # 63)

FRIEND # 1

Question # 1 of 15 (Start time: 09:48:57 PM) **Total Marks: 1**

Which of the following factor is/are affecting team?

Work design

Process

Context

All of the given options (Page # 117)

Question # 2 of 15 (Start time: 09:48:57 PM) **Total Marks: 1**

Which of the following would NOT be considered an organization?

Church

University

Military unit

All adults in a given community

Question # 3 of 15 (Start time: 09:48:57 PM) **Total Marks: 1**

Which of the following is NOT the competency of a leader?

Leading the organization

Leading others

Leading oneself

Leading one by one (Page # 52)

Question #4 of 15 (Start time: 09:50:33 PM) Total Marks:

Which of the following is the situational criteria identified in the Belder model?

Job requirements, position power, and leadership ability

Charisma, influence, and leader-member relations

Leader-member relations, task structure, and position @wer (Page # 30)

Task structure, leadership ability, and group conflict

Tetal Marks: 1 Question # 5 of 15 (Start time: 09:50:33 PM)

Which of the following is example of personal power?

Expert power (Page # 63)

Coercive power

Reward power

Legitimate power

Question # 6 of 15 (Start time: 09:54:14 () **Total Marks: 1**

Persons who are able to influence others and who posses managerial authority are called:

Spokes person

Disseminator

Leader (Page # 91)

Question # 7 of 15 (Start time 3:54:14 PM) **Total Marks: 1**

Which of the following approach treats motivation as a function of goals and rewards? Individual differences approach

Managerial approach (Page # 102)

Organization approach

All of the given options

Question # 8 of 15 (Start time: 09:54:14 PM) **Total Marks: 1**

Which of the following approach treats motivation as a function of work environment?

Individual differences approach

Managerial approach

Organization approach (Page # 80)

All of the given options

Question # 9 of 15 (Start time: 09:54:14 PM) **Total Marks: 1**

In comparison to low-level managers, most top executives:

Are more focused on solving immediate problems Are more autocratic in their decision making

Have a stronger concern about efficiency

Have a longer time perspective

Question # 10 of 15 (Start time: 09:56:33 PM) Total Marks: 1

Which of the following are the strategies for team building?

Establish common goals

Find occasions to celebrate

Recognize effort

All of the given options (Page # 117)

Question # 11 of 15 (Start time: 09:56:33 PM) Total Marks: 1

What are the five stages of group development?

Generation, implementation, construction, production, termination

Introduction, development, production, deterioration, adjournment

Initiation, evolution, maturation, degeneration, termination

Forming, storming, norming, performing, adjourning (Page # 165)

Question # 12 of 15 (Start time: 09:57:07 PM) Total Marks: 1

Which of the following is NOT the quality of a person having type "B" personality?

Easy going

Relaxed

Able to listen carefully

Impatient (Page # 42)

Question # 13 of 15 (Start time: 09:58:03 PM) Total Marks: 1

Maslow's hierarchy has five levels of needs. Which of the following is Not one those levels?

Safety needs

Social needs

Animal needs (Page # 75)

Self-actualization needs

Question # 14 of 15 (Start time: 09:59:06 PM) Total Marks: 1

Which of the following Communication creates tension about oral, written or both

communication?

Obstruction

Apprehension

Breakdown

Block

Question # 15 of 15 (Start time: 10:00:33 PM) Total Marks: 1

Which of the following is NOT the strategy for team building?

Find occasions to celebrate

Recognize effort

Improve communication

Discourage team members (Page # 117)

FRIEND # 2

Question # 1 of 15 (Start time: 05:08. PM) Total Marks: 1

All of the following are classification on the Myers-Briggs Type Indicator except:

Extroverted/introverted

Sensing/intuitive

Perceiving/judging

Independent/dependent (Page# 43)

Question # 2 of 15 (Start time: 05:09:17 PM) Total Marks: 1

What are the five stages of group development?

Generation, implementation, construction, production, termination

Introduction, development, production, deterioration, adjournment

Initiation, evolution, maturation, degeneration, termination

Forming, storming, norming, performing, adjourning (Page # 165)

Question # 3 of 15 (Start time: 05:10:12 PM) Total Marks: 1

To be effective leader which of the following activity is important?

Influence the culture

Provide a vision

Influence the group

All of the given options (Page # 52)

Question #4 of 15 (Start time: 05:10:28 PM) Total Marks: 1

The decision procedure that empowers a subordinate the most is:

Joint decision-making

Delegation

Proactive consultation

Reactive consultation

Question # 5 of 15 (Start time: 05:11:18 PM) Total Marks: 1

Which of the following is NOT the competency of a leader?

Leading the organization

Leading others

Leading oneself

Leading one by one (Page # 52)

Question # 6 of 15 (Start time: 05:11:29 PM) Total Marks: 1

In Maslow's hierarchy of needs, what is the term used for the drive to become what one is capable of becoming?

Perfection

Self-actualization (Page #75)

Hypo-glorification

Self-esteem

Question #7 of 15 (Start time: 05:11:56 PM) Total Marks: 1

Which of the following can NOT be considered as a guideline for managers?

Expand the range of choices

Make time for reflective planning

Concentrate on reacting to demands

Understand reasons for demands and constraints

Question #8 of 15 (Start time: 05:12:48 PM) Total Marks: 1

What is true about participative leadership?

Participative leadership does not affect subordinate performance

The more participation a leader uses, the more satisfied subordinates well be

Participative leadership substantially improves subordinate performance

The results were inconsistent and inconclusive

Question # 9 of 15 (Start time: 05:14:09 PM) Total Marks

In a crisis situation, effective leaders are likely to:

Consult with subordinates

Reduce their exposure

Act with more consideration

Act more decisively

Question # 10 of 15 (Start time: 05:15:11 PM) To Marks: 1

Which of the following is the situational criteria identified in the Fielder model?

Job requirements, position power, and leadership ality

Charisma, influence, and leader-member relations

Leader-member relations, task structure, and position power (Page # 30)

Task structure, leadership ability, and group onflict

Question # 11 of 15 (Start time: 05:16: RPM) Total Marks: 1

Which of the following statement about @lue is true?

Values are flexible

Values are synonymous with attitudes

Values tend to be consistent among occupational groups (Not Sure)

Values are fairly stable over time

Question # 12 of 15 (Start time: 05:17:37 PM) Total Marks: 1

In the communication process, which of the following steps occurs first?

Transmitting

Decoding

Encoding (Page # 131)

Understanding

Question # 13 of 15 (Start time: 05:17:59 PM) Total Marks: 1

Which of the following is the best definition of attitude?

Attitudes indicate how one will react to a given event

Attitudes are the yardstick by which one measures one's actions

Attitudes are the emotional part of an evaluation of some person, object or event

Attitudes are evaluative statements of what one believes about something or someone (Page # 37)

Question # 14 of 15 (Start time: 05:18:34 PM) Total Marks: 1

Information roles include which of the following three roles?

Disseminating, figurehead and liaison

Monitor, resource allocator and negotiator

Disturbance handler, monitor and entrepreneur

Monitor, disseminator and spokesperson (Page # 11)

Question # 15 of 15 (Start time: 05:19:16 PM) Total Marks: 1

Which of the following is the power to give positive benefit or rewards?

Reward Power (Pae # 63)

Coercive power

Expert power Referent power

FRIEND #3

Question # 1 of 15 (Start time: 05:21:04 PM) Total Marks: 1

Which of the following is Not a cue of power for a leader?

Maximizing Body Size (Not Sure)

Breaking Eye Contact

No Excessive Smiling

Using Submissive Language

Question # 2 of 15 (Start time: 05:22:33 PM) Total Marks: 1

Which of the following can Not be mentioned as one of the four general processes in managerial

work?

Making decisions

Satisfying customers

Developing relationships

Influencing people

Question #3 of 15 (Start time: 05:23:37 PM) Total Marks: 1

What is the most important asset of an organization?

People (Page # 5)

Money

Building

Machinery

Question # 4 of 15 (Start time: 05:23:50 PM) Total Marks: 1

Which of the following is the first management function.

Planning (Page # 51)

Organizing

Leading

Controlling

Question # 5 of 15 (Start time: 05:24:01 PM) Total Marks: 1

Which of the following are the characteristics of team-based organizations?

Collective structures

Team monitors

Change and flexibility

All of the given options (Page # 119)

Question # 6 of 15 (Start time: 05.24:32 PM) Total Marks: 1

is known as the found of CNN.

Andy Grove

Sam Walton

Ted Turner (Page # 7)

Phil Knight

Question #7 of 15 (Start time: 05:24:54 PM) Total Marks: 1

Decision taken for reordering of standard inventory item is an example of which of the

following?

Programmed decision (Page # 122)

Non-programmed decision

Intuitive decision making

None of the given options

Question #8 of 15 (Start time: 05:25:56 PM) Total Marks: 1

Which of the following are the strategies for team building?

Establish common goals

Find occasions to celebrate

Recognize effort

All of the given options (Page # 167)

Question #9 of 15 (Start time: 05:26:43 PM) Total Marks: 1

Which of the following statements is not correct?

Demands and constraints are essentially the same for most managerial jobs

Managerial behavior is strongly influenced by demands and constraints

Role conflicts are caused by incompatible demands from different people (Not Sure)

Demands and constraints depend in part on a manager's perceptions

Question # 10 of 15 (Start time: 05:28:04 PM) Total Marks: 1

In the communication process, which of the following steps occurs first?

Transmitting

Decoding

Encoding (Page # 131)

Understanding

Question # 11 of 15 (Start time: 05:28:15 PM) Total Marks: 1

According to Howard Hayden all of the following are leadership core competencies EXCEP

Creating more leaders

Rigidity (Page # 54)

Communication

Vision

Question # 12 of 15 (Start time: 05:29:18 PM) Total Marks: 1

Leadership is best defined as .

The ability to influence a group in goal achievement

Keeping order and consistency in the midst of change

Implementing the vision and strategy provided by management

Coordinating and staffing the organization and handling day-to-day problems

Question # 13 of 15 (Start time: 05:29:47 PM) Total Marks: 1

Which of the following is NOT the quality of a person having type" Appersonality?

Intense desire to achieve

Extremely competitive

Sense of urgency

More relaxed

Question # 14 of 15 (Start time: 05:30:04 PM) Total Marks: 1

Which of the following encourage flexibility and decentral decision making?

Departmentalization

Span of control

Formalization

Organic structures (Page # 120)

Question # 15 of 15 (Start time: 05:30:40 PM Total Marks: 1

After which stage of a group's development has the group formed a common set of expectations

of member behaviors?

Storming (Page # 113)

Forming

Performing

Norming

FRIEND # 4

Question # 1 of 15 (Start time 09:04:38 PM) Total Marks: 1

Which of the following can Not be mentioned as one of the four general processes in managerial work?

Making decisions

Satisfying customers

Developing relationships

Influencing people

Question #2 of 15 (Start time: 09:05:55 PM) Total Marks: 1

The base of economy has moved from:

Manufacturing to services

Services to manufacturing

Manufacturing to productivity

Productivity to manufacturing

Question #3 of 15 (Start time: 09:06:59 PM) Total Marks: 1

What is true about participative leadership?

Participative leadership does not affect subordinate performance

The more participation a leader uses, the more satisfied subordinates will be

Participative leadership substantially improves subordinate performance

The results were inconsistent and inconclusive

Question # 4 of 15 (Start time: 09:08:26 PM) Total Marks: 1

What do we call the process by which individuals organize and interpret their sensory

impressions in order to give meaning to their environment?

Interpretation

Environmental analysis

Social verification

Perception

Question # 5 of 15 (Start time: 09:09:28 PM) Total Marks: 1

In Maslow's hierarchy of needs, what is the term used for the drive to become what one is capable of becoming?

Select correct option:

Perfection

Self-actualization (page #75)

Hypo-glorification

Self-esteem

Question # 6 of 15 (Start time: 09:10:35 PM) Total Marks: 1

Which of the following is the situational criteria identified in the Fielder model?

Job requirements, position power, and leadership ability

Charisma, influence, and leader-member relations

Leader-member relations, task structure, and position power (Page # 36

Task structure, leadership ability, and group conflict

Question #7 of 15 (Start time: 09:11:39 PM) Total Marks: 1

Which of the following describes the personality?

A combination of psychological traits that describes a person (Page # 21)

A situation in which one can influence on the group members in the organization

A situation in which one can n,t influence on the group members the organization

None of the given options

Question #8 of 15 (Start time: 09:12:32 PM) Total Marks: 1

A deliberate arrangement of people to accomplish some specific purpose is:

A structure

A process

An organization (Page # 90)

An assembly operation

Question # 9 of 15 (Start time: 09:12:59 PM) ** tal Marks: 1

Maslow's hierarchy of needs arranges those needs in which of the following orders?

Physiological, esteem, safety, social, and selfactualization

Physiological, safety, social, esteem, and an actualization (Page # 75)

Safety, physiological, esteem, social, and and-actualization

Physiological, social, safety, esteem, an elf-actualization

Question # 10 of 15 (Start time: 09; 2.12 PM) Total Marks: 1

Communication that takes place among members of work groups at the same level is known as which type of communication?

Tangential

Cross functional

Vertical

Lateral (Page # 84)

Question #11 of 15 (Start time: 09:15:44 PM) Total Marks: 1

Which of the following is not true of charismatic leaders?

They have a vision and the ability to articulate the vision

They have behavior that is unconventional (Page # 93)

They are willing to take high personal risk

They exhibit behaviors that are consistent with their followers' behaviors

Question # 12 of 15 (Start time: 09:16:38 PM) Total Marks: 1

In a crisis situation, effective leaders are likely to:

Consult with subordinates

Reduce their exposure

Act with more consideration

Act more decisively

Question #13 of 15 (Start time: 09:17:56 PM) Total Marks: 1

is known as the guru of management.

Stephen P.Robins

Mary coulter

Peter drucker (Page # 7)

John C Mexwell

Question # 14 of 15 (Start time: 09:18:25 PM) Total Marks: 1

To be effective leader which of the following activity is important?

Influence the culture

Provide a vision

Influence the group

All of the given options (Page # 92)

Question #15 of 15 (Start time: 09:19:05 PM) Total Marks: 1

Which type of leadership focus on rewards in exchange for motivation, productivity effective task accomplishment?

Transactional leadership (Page #33)

Transformational leadership Charismatic leadership Visionary leadership

FRIEND # 5

Question # 1 of 15 (Start time: 06:05:36 PM) Total Marks: 1

Which of the following is NOT the quality of a person having type "B" personality?

Easy going

Relaxed

Able to listen carefully

Impatient Page #95

Question # 2 of 15 (Start time: 06:07:48 PM) Total Marks: 1

Which of the following is Not true about decision processes in organizations?

Major decisions are made in an orderly, rational manner

Decision processes are prolonged for important decisions

Decision processes are to some extent political

Major decisions may result from a series of small, incremental choices

Question #3 of 15 (Start time: 06:09:23 PM) Total Marks: 1

All of the following are classifications on the Myers-Siggs Type Indicator except:

Extroverted/introverted

Sensing/intuitive

Perceiving/judging

Independent/dependent Page # 44

Question # 4 of 15 (Start time: 06:09:56 M) Total Marks: 1

Which of the following network is typically called an informal communication network?

Gossip monger

Grapevine

Chain

Contextual system

Question # 5 of 15 (Start time. 06:11:23 PM) Total Marks: 1

Which of the following is a tenor cross-functional team?

Quality circle

Work group

Task force Page104,114

TQM group

Question # 6 of 15 (Start time: 06:11:51 PM) Total Marks: 1

To be effective leader which of the following activity is important?

Influence the culture

Provide a vision

Influence the group

All of the given options

Question #7 of 15 (Start time: 06:12:08 PM) Total Marks: 1

What are the five stages of group development?

Generation, implementation, construction, production, termination

Introduction, development, production, deterioration, adjournment

Initiation, evolution, maturation, degeneration, termination

Forming, storming, norming, performing, adjourning Page #165

Question #8 of 15 (Start time: 06:13:34 PM) Total Marks: 1

Which of the following power is not included among person powers?

Expert power

Charisma power

Rational power

Legitimate power Page # 63

FRIEND # 6

Question # 2 of 15 (Start time: 10:02:50 PM) Total Marks: 1

In Maslow's hierarchy of needs, what is the term used for the drive to become what one is capable of becoming?

Perfection

Self-actualization

Hypo-glorification

Self-esteem

Question #3 of 15 (Start time: 10:04:20 PM) Total Marks: 1

In comparison to low-level managers, most top executives:

Are more focused on solving immediate problems

Are more autocratic in their decision making

Have a stronger concern about efficiency

Have a longer time perspective

Question # 4 of 15 (Start time: 10:05:19 PM) Total Marks: 1

Interpersonal roles include which of the following three roles?

Disseminating, figurehead and liaison Figurehead, leader and liaison (Page # 10) Disturbance handler, monitor and entrepreneur Monitor, resource allocator and negotiator Question #5 of 15 (Start time: 10:06:01 PM) Total Marks: 1 component of an attitude is the emotional or feeling component of that attitude. Affective Cognitive **Behavioral** Evaluative Question #7 of 15 (Start time: 10:08:59 PM) Total Marks: 1 How would someone who is described as an ESTJ on the Myers-Briggs Type Indicator best be described? As a visionary As a conceptualizer As an innovator As an organizer (Page # 43) Question #8 of 15 (Start time: 10:10:17 PM) Total Marks: 1 Forces that create the need for change include: Internal External **Both** None of the above Question # 10 of 15 (Start time: 10:13:03 PM) Total Marks: 1 It is said that management focuses on coping with complexity, whereas leadership focuses on coping with: Conflict Success Defeat Change Question # 12 of 15 (Start time: 10:15:34 PM) Total Marks: 1 Which of the following is not a barrier to effective communication? Silence Pg 84,85 Filtering Selective perception Language Question # 13 of 15 (Start time: 16:6:41 PM) Total Marks: 1 Which of the following network is pically called an informal communication network? Gossip monger Grapevine Chain

Contextual system

Question # 14 of 15 (Start time: 10:18:06 PM) Total Marks: 1

Which of the following is a shared system of meaning held by the organization's members that distinguishes the organization from other organizations.

Institutionalization

Organizational culture

Socialization

Formalization

Question #15 of 15 (Start time: 10:19:37 PM) Total Marks: 1

Power based upon one's expertise, special skills, or knowledge is:

Coercive power

Legitimate power

Expert power

Referent power

Question # 1 of 15 (Start time: 09:04:38 PM) Total Marks: 1

Which of the following can Not be mentioned as one of the four general processes in managerial work?

Select correct option:

Making decisions

Satisfying customers

Developing relationships

Influencing people

Question # 2 of 15 (Start time: 09:05:55 PM) Total Marks: 1

The base of economy has moved from:

Select correct option:

Manufacturing to services

Services to manufacturing

Manufacturing to productivity

Productivity to manufacturing

Question # 3 of 15 (Start time: 09:06:59 PM) Total Marks: 1

What is true about participative leadership?

Select correct option:

Participative leadership does not affect subordinate performance

The more participation a leader uses, the more satisfied subordinates will be

Participative leadership substantially improves subordinate performance

The results were inconsistent and inconclusive

Question #4 of 15 (Start time: 09:08:26 PM) Total Marks: 1

What do we call the process by which individuals organize and interpret their sensory impressions in order to give meaning to their environment?

Select correct option:

Interpretation

Environmental analysis

Social verification

Perception

Question # 5 of 15 (Start time: 09:09:28 PM) Total Marks: 1

In Maslow's hierarchy of needs, what is the term used for the drive to become what one is capable of becoming?

Select correct option:

Perfection

Self-actualization

Hypo-glorification

Self-esteem

Question # 6 of 15 (Start time: 09:10:35 PM) Total Marks: 1

Which of the following is the situational criteria identified in the Fielder model?

Select correct option:

Job requirements, position power, and leadership abile

Charisma, influence, and leader-member relations

Leader-member relations, task structure, and position power

Task structure, leadership ability, and grow conflict

Question # 7 of 15 (Start time: 09:1139 PM) Total Marks: 1

Which of the following describes personality?

Select correct option:

A combination of psychological traits that describes a person

A situation in which one can influence on the group members in the organization

A situation in which one can n,t influence on the group members in the organization

None of the given options

Question # 8 of 15 (Start time: 09:12:32 PM) Total Marks: 1 $\,$

A deliberate arrangement of people to accomplish some specific purpose is:

Select correct option:

A structure

A process

An organization

An assembly operation

Question # 9 of 15 (Start time: 09:12:59 PM) Total Marks: 1

Maslow's hierarchy of needs arranges those needs in which of the following orders?

Select correct option:

Physiological, esteem, safety, social, and self-actualization

Physiological, safety, social, esteem, and self-actualization

Safety, physiological, esteem, social, and self-actualization

Physiological, social, safety, esteem, and self-actualization

Question # 10 of 15 (Start time: 09:14:12 PM) Total Marks: 1

Communication that takes place among members of work groups at the same level is known as which type of communication?

Select correct option:

Tangential

Cross functional

Vertical

Lateral

Question # 11 of 15 (Start time: 15:44 PM) Total Marks: 1

Which of the following is not true of charismatic leaders?

Select correct option:

They have a vision and the ability to articulate the vision

They have behavior that is unconventional

They are willing to take high personal risk

They exhibit behaviors that are consistent with their followers' behaviors

Question # 12 of 15 (Start time: 09:16:38 PM) Total Marks: 1

In a crisis situation, effective leaders are likely to:

Select correct option:

Consult with subordinates

Reduce their exposure Act with more consideration Act more decisively Question # 13 of 15 (Start time: 09:17:56 PM) Total Marks: 1 is known as the guru of management. Select correct option: Stephen P.Robins Mary coulter Peter drucker John C Mexwell Question # 14 of 15 (Start time: 09:18:25 PM) Total Marks Question # 14 of 15 (Start time: 09:18:25 PM) Total Marks	
Act with more consideration	
Act more decisively	
Question # 13 of 15 (Start time: 09:17:56 PM) Total Marks: 1	
is known as the guru of management.	
Select correct option:	
Stephen P.Robins	
Mary coulter	
Peter drucker	
John C Mexwell	
Question # 14 of 15 (Start time: 09:18:25 PM) Total Marks	
To be effective leader which of the following activity is important?	
To be effective leader which of the following activity is important? Select correct option: Influence the culture Provide a vision Influence the group All of the given options	
Influence the culture	
Provide a vision	
Influence the group	
All of the given options	
Question # 15 of 15 (Start time 9:19:05 PM) Total Marks: 1	
Which type of leadership foos on rewards in exchange for motivation, productivity effective task accomplishment?	
Select correct option:	
Transactional leadership	
Transformational leadership	
Charismatic leadership	
Visionary leadership	

A SEPTIMENT OF THE PROPERTY OF

Quiz Start Time: 08:24 AM Time Left 48 sec(s) Question # 1 of 15 (Start time: 08:24:36 AM) Total Marks: 1 1. Forces that create the need for change include: Select correct option: Internal External **Both** None of the above Quiz Start Time: 08:24 AM Time Left 33 sec(s) Question # 2 of 15 (Start time: 08:25:26 AM) Total Warks: 1 2. According to Mintzberg, which type of role is likely to get the highest priority? Select correct option: Entrepreneur Spokesperson Disturbance handler Negotiator Quiz Start Time: 08:24 AM Time Left 55 sec(s) Question # 3 of 15 (Start time: 08:26:31 AM) Total Marks: 1 3. Which of the following power is used to create motivation and to accomplish group goals? Select correct option: Personal power

Social power

Connection power Organization power Quiz Start Time: 08:24 AM Time Left 48 sec(s) Question #4 of 15 (Start time: 08:27:58 AM) Total Marks: 1 4. is known as the founder of Microsoft. Select correct option: **Bill Gates** Sam Walton Steve Jobs Andy Grove Quiz Start Time: 08:24 AM Time Left 63 sec(s) Question # 5 of 15 (Start time: 08:28:50 AM) Total Marks: 1 5. Which of the following describes the possinality? Select correct option: A combination of psychological raits that describes a person (not sure) A situation in which one can influence on the group members in the organization A situation in which one cannot influence on the group members in the organization (I select this by mistake) None of the given options Question #6 of 15 (Start time: 08:28:50 AM) Total Marks: 6. The first management function is Planning Organizing

Leading

controlling

Question # 7 of 15 (Start time: 08:30:04 AM) Total Marks: 1

7. Which type of leadership focus on rewards in exchange for motivation, productivity task accomplishment?

Select correct option:

Transactional leadership

Transformational leadership

Charismatic leadership

Visionary leadership

Transactional leadership

Quiz Start Time: 08:24 AM Time Left 45

sec(s)

8. Question # 8 of 15 (Start time: 08:31:07 AM Total Marks: 1

Which management roles include entreprened, disturbance handler, resource allocator and negotiator?

Select correct option:

Interpersonal

Informational

Decisional

None of the given options

Quiz Start Time: 08:24 AM Time Left 54

sec(s)

Question # 9 of 15 (Start time: 08:32:01 AM) Total Marks: 1

9.A quality of a leader that generates others' interest and creates followers to influence others is called:

Select correct option: Charisma Vitality **Integrity (not sure)** Self-Confidence Quiz Start Time: 08:24 AM Time Left 69 sec(s) Question # 10 of 15 (Start time: 08:33:08 AM) Total Marks: 1 10. Which of the following developed the LPC (least preferred co-worker) questionnaire? Select correct option: Wachner **Fiedler** House Blake and Mouton Quiz Start Time: 08:24 AM Time Left 74 sec(s) Question # 11 of 15 (Start time: 34:23 AM) Total Marks: 1 11. Which of the following is the power to give positive benefit or rewards? Select correct option: **Reward Power** Coercive power Expert power Referent power Quiz Start Time: 08:24 AM Time Left 40 sec(s)

Question # 12 of 15 (Start time: 08:35:19 AM) Total Marks: 1 12. Which of the following is Not true about decision processes in organizations? Select correct option: Major decisions are made in an orderly, rational manner Decision processes are prolonged for important decisions Decision processes are to some extent political Major decisions may result from a series of small, incremental choices Quiz Start Time: 08:24 AM Time Left 88 sec(s) Question # 13 of 15 (Start time: 08:36:34 AM) Total Marks: 13. Which of the following developed the first comprehence contingency model for leadership? Select correct option: Hersey and Blanchard Blake and Mouton Fred Fiedler John Kotter Quiz Start Time: 08:24 AM Time eft 89 sec(s) Question # 14 of 15 (Start time: 08:37:08 AM) Total Marks: 1 14. According to Warren Bennis which of the following is not a core competency of a great leader? Select correct option: Vision Passion Intelligence

Integrity (not sure)

Quiz Start Time: 08:24 AM Time Left 45

sec(s)

Question # 15 of 15 (Start time: 08:38:21 AM) Total Marks: 1

15. Which of the following are qualities of large organizations?

Select correct option:

Economies of scale

Global reach

Complex

All of the given options

Question # 1 of 15 (Start time: 05:12:46 PM) Total Marks: 1

According to Mintzberg, one of management's interpersonal roles is ____

Spokesperson

Leader (Page # 10)

Negotiator

Monitor

Ouestion # 2 of 15 (Start time: 05:13:21 PM) Total Marks: 1

Which of the following is Not true about decision processes in organizations?

Major decisions are made in an orderly, rational manner (Not Sure)

Decision processes are prolonged for important decisions

Decision processes are to some extent political

Major decisions may result from a series of small, incremental choices

Question #3 of 15 (Start time: 05:14:06 PM) Total Marks: 1

Which of the following statements about personality is correct?

Personality is always stable

Personality is a part of a person

Personality is an aggregate whole

Personality is for the most part comprised of traits that cannot be seasured

Question # 4 of 15 (Start time: 05:14:56 PM) Total Marks: 1

Which is the primary management function in the initial stage of the organizational life cycle?

Coordinating work activities (Page # 51)

Obtaining resources

Increasing member motivation

Improving efficiency

Ref.

Planning is the first step of management function so coordinating work activities is the planning.

Question # 5 of 15 (Start time: 05:16:00 PM) Total Marks: 1

Which of the following are the responsibilities of emplay followers?

Challenge the leader

Encourage the leader

Defend the leader

All of given options (Page # 19)

Question # 6 of 15 (Start time: 05:16: PM) Total Marks: 1

Managers in large units tend to:

Use less delegation

Use more group decision making

Spend more time in planning a coordinating

Provide more coaching

Ref.

As organization increases its resources also increases and managers must have to plan and coordinate the resources for efficiency and effectiveness.

Question #7 of 15 (Start time: 05:17:23 PM) Total Marks: 1

According to University of Michigan researchers, which type of leaders is associated with higher group productivity and higher job satisfaction?

Situational

Employee-oriented (Page # 28)

Production-oriented

Initiating structure-oriented

Question #8 of 15 (Start time: 05:18:32 PM) Total Marks: 1

Fiedler labels the degree of confidence, trust, and respect that subordinates have in their leader as:

Leader-member relations (Page #30)

Relationship orientation

Positional power

Employee-orientation

Question #9 of 15 (Start time: 05:19:11 PM) Total Marks: 1

Which of the following is not a recommended guideline for increasing managerial effectiveness?

Limit the range of choices

Take advantage of reactive activities

Build large networks of contacts

Look for ways to reduce constraints

Ref.

Manager must be given full range of choices to work better. (General Thinking)

Question # 10 of 15 (Start time: 05:19:42 PM) Total Marks: 1

Which management roles include entrepreneur, disturbance handler, resource allocator and negotiator?

Interpersonal

Informational

Decisional (Page #11)

None of the given options

Question # 11 of 15 (Start time: 05:19:55 PM) Total Marks: 1

Which of the following strategies are cultivating for exemplary followers?

Seek to enhance their skill sets

Share the credit

Encourage and enhance dialogue

All of the given options (Page # 20)

Question # 12 of 15 (Start time: 05:20:41 PM) Total Marks: 1

Which of the following can't be influenced by a leader?

Attitude

Behavior

Personality

Family

Question # 13 of 15 (Start time: 05:21:00 PM) Total Marks: 1

The research suggests that charismatic leaders are likely

Invoke high performance among followers

Focus organizational visions around present accomplements

Motivate followers to become more extroverted

Avoid media attention regarding their achievement

Question # 14 of 15 (Start time: 05:21:32 PM) Total Marks: 1

Which type of leadership focus on rewards in exchange for motivation, productivity effective task accomplishment?

Transactional leadership (Page # 93)

Transformational leadership

Charismatic leadership

Visionary leadership

Question # 15 of 15 (Start time: 32:13 PM) Total Marks: 1

Which of the following is the bedefinition of attitude?

Attitudes indicate how one will react to a given event

Attitudes are the yardstick by which one measures one's actions

Attitudes are the emotional part of an evaluation of some person, object or event

Attitudes are evaluative statements of what one believes about something or someone (Page # 94)

Question #1 of 15 (Start time: 05:24:15 PM) Total Marks: 1

Which of the following can NOT be considered as a guideline for managers?

Expand the range of choices (Not Sure)

Make time for reflective planning

Concentrate on reacting to demands

Understand reasons for demands and constraints

Question #2 of 15 (Start time: 05:25:05 PM) Total Marks: 1

Which one of the following is the reality of today's organizations?

Flexibility

Change (Page # 1)

Consistency

Homogeneity

Question #3 of 15 (Start time: 05:25:30 PM) Total Marks: 1

Persons who are able to influence others and who posses managerial authority are called:

Mentor

Spokes person

Disseminator

Leader (Page # 7) Question # 4 of 15 (Start time: 05:26:25 PM) Total Marks: 1 Hersey and Blanchard developed which of the following? Situational leadership theory (Page # 30) Cognitive resource theory Managerial grid model Path-goal theory Question # 5 of 15 (Start time: 05:27:07 PM) Total Marks: 1 Which of the following describes the personality? A combination of psychological traits that describes a person A situation in which one can influence on the group members in the organization A situation in which one can't influence on the group members in the organization None of the given options (Page # 36) Question # 6 of 15 (Start time: 05:27:55 PM) Total Marks: 1 Which of the following are the traits of charismatic leader? Self confidence A vision The image of a change agent All of the given options (Page # 93) Question #7 of 15 (Start time: 05:28:14 PM) Total Marks: 1 Which of the following is NOT a characteristic of today's organizations? Flexibility Outsourcing Long-term employment **Economy** Question #8 of 15 (Start time: 05:28:47 PM) Total Marks: 1 Which management roles include entrepreneur, disturance handler, resource allocator and negotiator? Interpersonal Informational **Decisional** None of the given options Ouestion # 9 of 15 (Start time: 05:28:57 M) Total Marks: 1 is known as the guru of man ement. Stephen P.Robins Mary coulter Peter drucker (Page # 91) John C Mexwell Question # 10 of 15 (Start time: 05:29:27 PM) Total Marks: 1 Which of the following is NoT generally true? Satisfied workers are productive workers Productive workers are satisfied workers Satisfaction is the major determinant of a worker's Organizational Citizenship Behavior Satisfaction comes down to fairness of outcomes, treatments or procedures Question #11 of 15 (Start time: 05:29:55 PM) Total Marks: 1 Which of the following terms describes basic convictions that "a specific mode of conduct or end state of existence is personally or socially preferable to an opposite mode of conduct." Values (Page # 94) Attitudes Convictions Preferences Question # 12 of 15 (Start time: 05:30:39 PM) Total Marks: 1 Which of the following is Not a category of followers with reference to leadership? Pragmatic followers Alienated followers

Conventional followers

Spokesperson

Proactive followers (Page #17)

Question # 13 of 15 (Start time: 05:30:56 PM) Total Marks: 1
According to Mintzberg, one of management's interpersonal roles is

Leader Negotiator Monitor Question # 14 of 15 (Start time: 05:31:31 PM) Total Marks: 1 Organizational commitment is defined as The degree to which an employee identifies with the organization they work for and its goals (Page # 40) An employee's belief that the organization they work for will go to considerable lengths ensure that its employees are treated fairly The degree to which an employee's sense of fulfillment and self worth is related to the job The amount of effort an employee will make in order to keep or advance their position in an organization Question #15 of 15 (Start time: 05:32:33 PM) Total Marks: 1 Which is the primary management function in the initial stage of the organizational life cycle? **Coordinating work activities** Obtaining resources Increasing member motivation Improving efficiency Question # 1 of 15 (Start time: 10:28:40 PM) Total Marks: 1 Which of the following would NOT be considered an organization Church University Military unit All adults in a given community Question # 2 of 15 (Start time: 10:29:15 PM) Total Marks: 1 Which of the following is the most important of an organization? **Financial** Human **Image** Copyright Question # 3 of 15 (Start time: 10:30:35 PM) Total Marks: 1 Who fixes the blame for breakdown? Manager Leader Instructor Mentor http://vustudents.ning.com Total Marks: 1 Question # 4 of 15 (Start time: 10:30:57 PM) What is the best conclusion about the traits of managers? Manager who is intelligent and highly motivated will be effective in any situation

Manager who is weak on any key trait is unlikely to be effective

Some traits improve the chance of being effective, but their relative importance depends on the situation

The trait approach fails to provide useful insights about the reasons for effective leadership

Total Marks: 1

Question # 5 of 15 (Start time: 10:31:34 PM) Total Marks: 1 Which one of the following is the reality of today's organizations? Flexibility Change Consistency Homogeneity http://vustudents.ning.com Question # 6 of 15 (Start time: 10:32:09 PM) is known as the founder of Microsoft. Bill Gates Sam Walton Steve Jobs Andy Grove Question # 7 of 15 (Start time: 10:32:40 PM) Total Marks: 1 Which of the following can NOT be considered as a guideline for managers? **Expand the range of choices** Make time for reflective planning Concentrate on reacting to demands Understand reasons for demands and consta Question # 8 of 15 (Start time: 10:33:49 PM) Total Marks: 1 Leadership is best defined as The ability to influence a group in goal achievement (Page # 91) Keeping order and consistency the midst of change Implementing the vision and attegy provided by management Coordinating and staffing the organization and handling day-to-day problems Question # 9 of 15 (Start time: 10:34:11 PM) Total Marks: 1 Forces that create the need for change include: Internal External Both None of the above Question # 10 of 15 (Start time: 10:34:44 PM) Total Marks: 1 The quality of a leader to foresee an organization's position is called: Mission Vision Goal Objective

Question # 11 of 15 (Start time: 10:35:22 PM)

In comparison to low-level managers, most top executives: Are more focused on solving immediate problems Are more autocratic in their decision making Have a stronger concern about efficiency Have a longer time perspective Question # 12 of 15 (Start time: 10:36:04 PM) According to Mintzberg, which type of role is likely to get the highest priority? Entrepreneur Spokesperson Disturbance handler Negotiator Question # 13 of 15 (Start time: 10:36:46 PM) Total Marks: 1 Which of the following is NOT the quality of a leader? Vision **Ability** Enthusiasm Gender (Page # 22) Question # 14 of 15 (Start time: 10:37:12 PM Total Marks: 1 Leaders always depend on their Select correct option: Children Friends Relatives Followers (Page # 17) Question # 15 of 15 (Start time: 10:37:28 PM) Total Marks: 1 Which of the following strategies are cultivating for exemplary followers? Empower them Acknowledge their power both publicly and privately Trust your followers All of the given options (Page # 20) Question No: 1 (Marks: 1) - Please choose one Leadership is best defined as ► The ability to influence a group in goal achievement (Page # 91) ► Keeping order and consistency in the midst of change ► Implementing the vision and strategy provided by management ► Coordinating and staffing the organization and handling day-to-day problems Question No: 2 (Marks: 1) - Please choose one Which management roles include entrepreneur, disturbance handler, resource allocator and

negotiator?

- ► Interpersonal
- ► Informational
- **▶** Decisional
- ► None of the given options

Question No: 3 (Marks: 1) - Please choose one

Information roles include which of the following three roles?

- ▶ Disseminating, figurehead and liaison
- ► Monitor, resource allocator and negotiator
- ▶ Disturbance handler, monitor and entrepreneur
- ► Monitor ,disseminator and spokesperson

Question No: 4 (Marks: 1) - Please choose one

Decisional roles include which of following three roles?

- ► Entrepreneur, disturbance handler and resource allogator
- ▶ Disseminating, figurehead and liaison
- ► Monitor resource allocator and negotiator
- ▶ Disturbance handler, monitor and entrepreneur

Question No: 5 (Marks: 1) - Please choose one

Which of the following is **Not** true about decision processes in organizations?

- ► Major decisions are made in an orderly, wional manner
- ► Decision processes are prolonged for imp@ant decisions
- ► Decision processes are to some extent political
- ▶ Major decisions may result from a series of small, incremental choices

Question No: 6 (Marks: 1) - Please choose one

A situation in which one can influence when group member or in the organization is called:

- **►** Exposure
- **►** Experience
- ► Position (Page # 21)
- ► Action

Question No: 7 (Marks: 1) - Please choose one

Someone subscribing to theory X would agree with which of the following statements?

- ► <u>Individuals are dominated by Maslow's lower level needs</u>
- ► Individuals are dominated by Maslow's higher level needs
- ► Individuals are not clearly dominated by any particular level of Maslow's hierarchy of needs
 - ► Individuals are in reality independent of Maslow's hierarchy of needs

Question No: 8 (Marks: 1) - Please choose one

The quality of a leader to foresee an organization's position is called:

- ► Mission
- **Vision** ►
- ► Goal
- **▶** Objective

Question No: 9 (Marks: 1) - Please choose one

To achieve goals, leaders need which of the following factors?

► Stamina

- ► Energy
- ► Health
- ► All of the given options

Question No: 10 (Marks: 1) - Please choose one

The degree to which job assignments are procedurized is classified in the Fiedler model as

- ► Leader-member relations
- ► Initiating structure
- ► Task orientation
- ► Task structure (Page #30)

Question No: 11 (Marks: 1) - Please choose one

According to which of the following leadership styles the main role of the leaders to facilitate and communicate?

- ► Telling
- ► Selling
- ► Participating
- **▶** <u>Delegating</u>

Question No: 12 (Marks: 1) - Please choose one

Which of the following can be the best description of high LPC leader?

- ► Very critical of coworkers with whom it is difficult to work
- ► Very participative when making decisions about work
- ► Less likely to be effective as a leader in most situations
- ► Has a primary motivation to maintain coopera@e relationships

Question No: 13 (Marks: 1) - Please choosene

Which type of leadership focus on rewards in Change for motivation, productivity effective task accomplishment?

- ► Transactional leadership (Page (33)
- ► Transformational leadership
- ► Charismatic leadership
- ► Visionary leadership

Question No: 14 (Marks: 1) Please choose one

Which of the following is an environmental force that shapes personality?

- ► Genetic inheritance
- ► Gender
- ► Height
- **Experience**

Question No: 15 (Marks: 1) - Please choose one

The belief that "violence is wrong" is an evaluative statement. Such an opinion falls in which component of an attitude.

- ► Cognitive
- **►** Effective
- ► Reflective
- **▶** Behavioral

Question No: 16 (Marks: 1) - Please choose one

Which of the following statements would have been most likely made by an employee with a high degree of job involvement?

- ► "My skills make me exceptionally valuable to the company."
- ▶ "I'm a harder worker than most of my colleagues, even to the degree I am carrying some of the lazier ones."

- ▶ "It felt great to get promoted; I guess the guys upstairs really did appreciate the way I had been running things."
- ▶ "I love my job, it is engaging, well-paid, and low pressure enough that I don't have to be always worrying about it in my time off."

Question No: 17 (Marks: 1) - Please choose one

Which of the following is true regarding the relationship between satisfaction and absenteeism?

- ► There is a consistent positive relationship between the two
- ► There is a consistent negative relationship between the two
- ► There is a curvilinear relationship between the two
- ▶ When fairness is controlled for, there is a direct relationship between the loop

Question No: 18 (Marks: 1) - Please choose one

Two people see the same thing at the same time yet interpret it differently. Where do the factors that operate to shape their dissimilar perceptions reside?

- ► The perceivers (Page # 40)
- ► The target
- ► The timing
- ► The context

Question No: 19 (Marks: 1) - Please choose one

All of the following are classifications on the Myers-Brigg Type Indicator **except:**

- ► Perceiving/judging
- ► Independent/dependent (Page # 43)
- ► Extroverted/introverted
- ► Sensing/intuitive

Question No: 20 (Marks: 1) - Please coose one

According to Sheila Murray, which of the following is Not true?

- ► Leaders have a mission
- ► Leaders are big thinkers
- ► Leaders avoid risk (Page #
- ► Leaders use power wisely

Question No: 21 (Marks: 1) - Please choose one

Which of the following is the power to give positive benefit or rewards?

- ► Reward Power
- ► Coercive power (Page # 58)
- ► Expert power
- ► Referent power

Question No: 22 (Marks: 1) - Please choose one

Which employee trait is **Least** likely to facilitate effective empowerment?

- ► High need for achievement
- ► External locus of control orientation
- ► High self acceptance
- ► Relevant technical knowledge

Question No: 23 (Marks: 1) - Please choose one

Which level of Maslow's hierarchy of needs deals with satisfying one's hunger, thirst, and need for sex?

- ► Safety
- ► Physiological (Page # 75)

- ► Social
- **►** Esteem

Question No: 24 (Marks: 1) - Please choose one

According to Maslow, when does a need stop motivating?

- ► When it is substantially satisfied
- ► It never stops motivating
- ► When one returns to a lower level need
- ▶ When one chooses to move to a higher level need

Question No: 25 (Marks: 1) - Please choose one

Which of the following were considered higher-order needs by Maslow?

- ► Safety, social, esteem
- ► Esteem, self-actualization, safety
- ► Social, esteem, self-actualization
- ► Physiological, safety, social

Question No: 26 (Marks: 1) - Please choose one

Which of the following is a need theory of motivation?

- ► <u>Maslow's need hierarchy theory</u>
- ► Alderrfer's ERG theory
- ► Two factor theory
- ► All of the given options

Question No: 27 (Marks: 1) - Please choose one

In a crisis situation, effective leaders are likely to:

- ► Consult with subordinates (Not Sure)
- ► Reduce their exposure
- ► Act more decisively
- **►** None of the given options

Question No: 28 (Marks: 1) - Please hoose one

Which of the following processes is emmasized in the definition of leadership?

- ► Influencing followers to have complete trust in the leader
- ► Motivating followers to do nore than they initially expected
- ► Facilitating collective effects to accomplish shared objectives
- ► Empowering each follower to become self reliant

Question No: 29 (Marks: 3)

List down the impression management strategies adopted by employees?

Answer: Following may considered strategies

A - The Demotion-preventative strategies

- **▶** □ Accounts
- **▶** □ Apologies
- **▶** □ Disassociation

B- Promotion-enhancing strategies

- **▶** □ Entitlement
- **▶** □ Enhancement
- **▶** □ Obstacles disclosures
- > Association

Question No: 30 (Marks: 3)

Which power is the ultimate source of an individual's power in organization? Discuss.

Answer: Legitimate power confers on an individual the legitimate authority to control and use organizational resources to achieved the organizational goals. Legitimate power is the ultimate source of an individual's power in an organization.

Question No: 31 (Marks: 5)

Suppose you want to become a charismatic leader. What are the key qualities that you must have in yourself to become a charismatic leader?

Answer: Charismatic leaders shall have but not limited to the following qualities

- Self-confidence
- A vision
- Strong conviction in that vision.
- Out of the ordinary behavior
- The image of a change agent

Question No: 32 (Marks: 5)

Differentiate motivators from hygiene factors as proposed by Herzberg.

Answer: The Motivators has a focal point to discussed with Chievement, Recognition, Work itself, Responsibility and Advancement.

While the hygienic factors deals the recognition of the cuses of the dissatisfaction with works such as Interpersonal relationships, Company olicy/administration, Supervision and Salary. .etc.

Question No: 1 (Marks: 1) - Please choose one

As a manager, one of Ahsan's duties is to present awards to outstanding employees within his department. Which Mintzberg managerial role is Ahsan acting in when he does this?

- ► Leadership role
- ► Liaison role
- ► Monitor role
- ► Figurehead role

Question No: 2 (Marks: 1) - Pease choose one

What is the best conclusion about the traits of managers?

- ► Manager who is integligent and highly motivated will be effective in any situation
- ▶ Manager who is weak on any key trait is unlikely to be effective
- ► Some traits improve the chance of being effective, but their relative importance depends on the situation
 - ➤ The trait approach fails to provide useful insights about the reasons for effective leadership

Question No: 3 (Marks: 1) - Please choose one

What is the most important need for people who become leaders?

- ► Achievement
- ► Affiliation
- **▶** Power
- **▶** Esteem

Question No: 4 (Marks: 1) - Please choose one

Which of the following best describes the exemplary follower?

- ► They are creative, risk takers and also add value in organization in any form
- ► They are just spending/passing time and also require an excessive amount of

supervision

- ► They have lack of creativity; they don't take bold decisions and not taking risk
- ► They think about themselves, but some time play a very important role as critics

Question No: 5 (Marks: 1) - Please choose one

Which of the following best knows "how work is done"?

- ► Leader
- **►** Instructor
- ► Mentor
- ► Manager

Question No: 6 (Marks: 1) - Please choose one

Which of the following followers are ideal followers for a leader?

- ► Alienated followers
- **►** Exemplary followers
- ► Proactive followers
- ► Pragmatic followers

Question No: 7 (Marks: 1) - Please choose one

Someone subscribing to theory X would agree with which the following statements?

- ► Individuals are dominated by Maslow's lower level needs
- ► Individuals are dominated by Maslow's higher level needs
- ► Individuals are not clearly dominated by any roticular level of Maslow's hierarchy of needs
 - ► Individuals are in reality independent of Molow's hierarchy of needs

Question No: 8 (Marks: 1) - Please choose one

According to University of Michigan researchers, which type of leaders is associated with higher group productivity and higher job ansfaction?

- ► Situational
- **►** Employee-oriented
- ▶ Production-oriented
- ► Initiating structure-oriented

Question No: 9 (Marks: 1) - Please choose one

Which of the following are be leadership behaviors identified by path-goal theory?

- ► Supportive, employee-oriented, laissez-faire and participative
- ► Achievement-oriented, supportive, humanistic, and directive
- ▶ Participative, achievement-oriented, directive, and supportive (Page # 30)
- ▶ Directive, participative, supportive, and laissez-faire

Question No: 10 (Marks: 1) - Please choose one

Which theory states that people are born with certain characteristics that predispose them to being leaders?

- ► Theory X
- ► Theory Y
- ► Contingency theory
- ► Trait theory

Question No: 11 (Marks: 1) - Please choose one

Which of the following leadership is the ability to create and articulate a realistic, credible, and attractive vision of the future for an organization or organizational unit that grows out of and improves on the future.

- ► Visionary (Page # 35)
- ► Charismatic

- **▶** Transactional
- **▶** Transformational

Question No: 12 (Marks: 1) - Please choose one

Which of the following is an environmental force that shapes personality?

- ► Genetic inheritance
- **▶** Gender
- ► Height
- **►** Experience

Question No: 13 (Marks: 1) - Please choose one

Which of the following is NOT the quality of a person having type "B" personality

- ► Easy going
- ► Relaxed
- ► Able to listen carefully
- ► Impatient

Question No: 14 (Marks: 1) - Please choose one

Which of the following is usually the original source of an organization's culture?

- ► Is shared among the first workers hired into the organization
- ▶ Is formulated by the board of directors when the organization is formed
- ► Identifies when the organization is successful doing
- ► Identifies what the organization is successful doing

Question No: 15 (Marks: 1) - Please choose on

Which of the following is **Not** the situational factor leadership process?

- ► Size of organization
- ➤ Organization life cycle stage (Page # 48)
- ► Culture
- ► Customers

Question No: 16 (Marks: 1) - Please choose one

Which of the following is **NOT** the competency of a leader?

- ► Leading the organization
- ► Leading others
- ► Leading oneself
- ► Leading one by one (Page # 52)

Question No: 17 (Marks: 1) - Please choose one

Which of the following ways the formal leaders get some of their authority?

- ► Through situation
- ► Through position (Page # 56)
- ► Through dependency
- ► Through motivation

Question No: 18 (Marks: 1) - Please choose one

Which of the following ways the informal leaders get their authority?

- ► Through situation
- ► Through motivation
- ► Through position
- ► Through charisma (Page # 56)

Question No: 19 (Marks: 1) - Please choose one

Which of the following power is not included among person powers?

- ► Expert power
- ► Charisma power
- ► Rational power
- ► Legitimate power (Page # 63)

Question No: 20 (Marks: 1) - Please choose one

The decision procedure that empowers a subordinate the most is:

- ► Joint decision-making
- **▶** Delegation
- ▶ Proactive consultation
- ► Reactive consultation

Question No: 21 (Marks: 1) - Please choose one

What is the **Least** important reason for delegating to subordinates?

- ► Get rid of tedious tasks that are time wasters
- ► Develop subordinate skills and confidence
- ► Make the job of subordinates more interesting
- ► Increase subordinate commitment to a task

Question No: 22 (Marks: 1) - Please choose one

Imran is a student who cannot work at writing a paper formore than 30 minutes, yet he can spend many hours writing comments on blogs. What accounts for the change in motivation in this case?

- ► His ability
- ► The situation
- ► His personality
- ► The congruence

Question No: 23 (Marks: 1) - Please shoose one

The most well-known theory of motivation is Abraham Maslow's

- ► Theories X and Y
- ► Hierarchy of Needs
- ► Two-factor Theory
- ► Motivator-Hygiene The

Question No: 24 (Mark - Please choose one

In a crisis situation, effective leaders are likely to:

- **►** Consult with subordinates
- ► Reduce their exposure
- ► Act more decisively
- ► None of the given options

Question No: 25 (Marks: 1) - Please choose one

Traditional organizations are:

- **▶** Dynamic
- ► Skill focused
- ► Flexible
- ► Inflexible

Question No: 26 (Marks: 1) - Please choose one

Management is more concerned about building:

- ► Social relations
- ► Moral relations

- ► Ethical relations
- ► Working relations

Question No: 27 (Marks: 1) - Please choose one

Which of the following has become the most important reality of today's technological advanced organizations?

- ► Collaboration
- ► Change
- ► Consistency
- **▶** Homogeneity

Question No: 28 (Marks: 1) - Please choose one

Organizational commitment is defined as

- ► The degree to which an employee identifies with the organization they work for and its goals
- ► An employee's belief that the organization they work for will go considerable lengths to ensure that its employees are treated fairly
- ► The degree to which an employee's sense of fulfillment and self worth is related to their job
- ► The amount of effort an employee will make in order to be or advance their position in an organization

Question No: 29 (Marks: 3)

When does culture effects on behavior?

Culture always effects on behavior as we exert actions and make things that resides in our society. A good behavior is indeed grown up in heavily environment and it always needs.

Question No: 30 (Marks: 3)

How leaders become powerful? Identify two faces of power.

Leader becomes powerful by getting motivational support by his followers and it is same time drawback if he get something wrong. Sometimes power ruins us.

Question No: 31 (Marks: 5)

How can charismatic leadership hur organization?

A charismatic leadership can hur an organization in many ways, you should make the procedures & rules that organization never depends upon single personality there should be alternate to the leadership who can takeover in any deadlock.

Question No: 32 (Marks: 5)

What are the five common ingredients of great leaders? Comment in the light of theory provided by Warren Bennis

Open to all questions.

Dynamic

Effective influence over his followers.

Motivational

Proactive

Take team go beyond the minds of his followers.

MIDTERM EXAMINATION Spring 2010

Question No: 1 (Marks: 1) - Please choose one
Leadership is best defined as .
► The ability to influence a group in goal achievement
► Keeping order and consistency in the midst of change
► Implementing the vision and strategy provided by management
► Coordinating and staffing the organization and handling day-to-day progrems
Question No: 2 (Marks: 1) - Please choose one
Which management roles include entrepreneur, disturbance handler, resource allocator
Which management roles include entrepreneur, disturbance handler, resource allocator and negotiator? None of the given options
<u> Interpersonal</u>
<u> Informational</u>
<u>▶ Decisional</u>
None of the given options None of the given options
<u>Information roles include which of the following wee roles?</u>
▶ Disseminating, figurehead and liaisco
► Monitor, resource allocator and regotiator
<u> ■ Disturbance handler, monitogand entrepreneur</u>
► Monitor ,disseminator are spokesperson
Question No: 4 (Marks: 15 - Please choose one
Decisional roles include when of following three roles?
Decisional foles metade with of following three foles:
► Entrepreneur, Sisturbance handler and resource allocator
 ▶ Disseminating, figurehead and liaison
► Monitor resource allocator and negotiator
Disturbance handler, monitor and entrepreneur
Question No: 5 (Marks: 1) - Please choose one
Which of the following is Not true about decision processes in organizations?
► Major decisions are made in an orderly, rational manner
► Decision processes are prolonged for important decisions
 Decision processes are to some extent political
► Major decisions may result from a series of small, incremental choices

Question No: 6 (Marks: 1) - Please choose one
A situation in which one can influence on the group member or in the organization is called: Exposure
called:
<u>► Exposure</u>
<u>► Experience</u>
<u>▶ Position</u>
<u> ► Action</u>
Question No: 7 (Marks: 1) - Please choose one
Someone subscribing to theory A would agree with which of the following statements?
► Individuals are dominated by Maslow's lower level need
► Individuals are dominated by Maslow's higher level needs
► Individuals are not clearly dominated by any particular sel of Maslow's
hierarchy of needs
■ Individuals are in reality independent of Maslow's hierarchy of needs
Question No: 8 (Marks: 1) - Please choose one
The quality of a leader to foresee an organization's position is called:
<u> Mission</u>
<u> Vision</u>
<u>▶ Goal</u>
<u> </u>
Question No: 9 (Marks: 1) - Please choose one
To achieve goals, leaders need which the following factors?
<u>▶ Stamina</u>
<u>▶ Energy</u>
<u>▶ Health</u>
► All of the given actions
Question No: 10 (Marks: 1) - Please choose one
The degree to which job assignments are procedurized is classified in the Fiedler model
<u>as</u>
► Leader-member relations
► Initiating structure
Task orientation
► Task structure

Question No: 11 (Marks: 1) - Please choose one
According to which of the following leadership styles the main role of the leader is to facilitate
and communicate?
<u>► Telling</u>
▶ Selling
► Participating
▶ Delegating
According to which of the following leadership styles the main role of the leader is to facilitate and communicate? Telling Selling Participating Delegating Question No: 12 (Marks: 1) - Please choose one Which of the following can be the best description of high LPC leader?
Which of the following can be the best description of high LPC leader?
► Very critical of coworkers with whom it is difficult to work
► Very participative when making decisions about the work
Less likely to be effective as a leader in most situations
► Has a primary motivation to maintain cooperative relationships
Question No: 13 (Marks: 1) - Please choose one
Which type of leadership focus on rewards in exchange for motivation, productivity
effective task accomplishment?
► Transactional leadership
<u>► Transformational leadership</u>
► Charismatic leadership
► Visionary leadership
Question No: 14 (Marks: 1) - Please choose one
Which of the following is an envirogmental force that shapes personality?
<u>▶ Gender</u>
<u> </u>
Experience
Question No: 15 (Marks: 1) - Please choose one
The belief that "violence is wrong" is an evaluative statement. Such an opinion falls in
which component of an attitude.
<u> Cognitive</u>
<u>► Effective</u>
<u> </u>
▶ Behavioral
_
Question No: 16 (Marks: 1) - Please choose one
Which of the following statements would have been most likely made by an employee
with a high degree of job involvement?

► "My skills make me exceptionally valuable to the company."
"I'm a harder worker than most of my colleagues, even to the degree I am
carrying some of the lazier ones."
• "It felt great to get promoted; I guess the guys upstairs really did appreciate the
way I had been running things."
► "I love my job, it is engaging, well-paid, and low pressure enough that I don't
have to be always worrying about it in my time off."
Question No: 17 (Marks: 1) - Please choose one
Which of the following is true regarding the relationship between satisfaction and
absenteeism? There is a consistent positive relationship between the two
There is a consistent positive relationship between the two
► There is a consistent negative relationship between the two
There is a curvilinear relationship between the two
▶ When fairness is controlled for, there is a direct relationship between the two
Ouestion No: 18 (Marks: 1) - Please choose one
Two people see the same thing at the same time yet interpret it differently. Where do the factors that operate to shape their dissimilar perceptions of side?
ractors that operate to shape their dissimilar perceptions side:
<u>► The perceivers</u>
► The target
► The timing
► The context
<u> </u>
Question No: 19 (Marks: 1) - Pease choose one
All of the following are classifications on the Myers-Briggs Type Indicator except:
<u> </u>
<u> Independent/dependent</u>
Extroverted/introvered
<u> Sensing/intuitive</u>
Question No: 20 (Marks: 1) - Please choose one
According to Sheila Murray, which of the following is Not true?
Leaders have a mission
Leaders are big thinkers
Leaders avoid risk Leaders use newer wisely
► Leaders use power wisely
Ouestion No: 21 (Marks: 1) - Please choose one
Which of the following is the power to give positive benefit or rewards?
Reward Power
Coercive power
Expert power

 ▶ Referent power Question No: 22 (Marks: 1) - Please choose one Which employee trait is Least likely to facilitate effective empowerment? ▶ High need for achievement ▶ External locus of control orientation ▶ High self acceptance ▶ Relevant technical knowledge
<u>▶ Referent power</u>
Question No: 22 (Marks: 1) - Please choose one
Which employee trait is Least likely to facilitate effective empowerment?
<u> </u>
► External locus of control orientation
→ High self acceptance Image: Property of the property
► Relevant technical knowledge
Question No: 23 (Marks: 1) - Please choose one
Which level of Maslow's hierarchy of needs deals with satisfying one's hunger,
thirst, and need for sex?
Which level of Maslow's hierarchy of needs deals with satisfying one's hunger, thirst, and need for sex? ► Safety ► Physiological ► Social ► Esteem Ouestion No: 24 (Marks: 1) - Please choose one
<u>▶ Physiological</u>
<u> ► Social</u>
<u>▶ Esteem</u>
Question No: 24 (Marks: 1) - Please choose on
According to Maslow, when does a need stop motivating?
► When it is substantially satisfied
■ It never stops motivating
► When one returns to a lower level oced
When one chooses to move to a higher level need
Question No: 25 (Marks: 1) - Pesse choose one
Which of the following were considered higher-order needs by Maslow?
► Safety, social, esteem
► Esteem, self-actualization safety
► Social, esteem, self-acoalization
► Physiological, safe social
Question No: 26 (Marks: 1) - Please choose one
Which of the following is a need theory of motivation?
► Maslow's need hierarchy theory
► Alderrfer's ERG theory
► Two factor theory
► All of the given options
Question No: 27 (Marks: 1) - Please choose one
In a crisis situation, effective leaders are likely to:
<u> Consult with subordinates</u>
► Reduce their exposure
► Act more decisively
None of the given ontions

Question No: 28 (Marks: 1) - Please choose one

Which of the following processes is emphasized in the definition of leadership?

- ► Influencing followers to have complete trust in the leader
- ► Motivating followers to do more than they initially expected
- ► Facilitating collective efforts to accomplish shared objectives
- ► Empowering each follower to become self reliant

Question No: 29 (Marks: 3)

List down the impression management strategies adopted by employees?

Answer: Following may considered strategies

A - The Demotion-preventative strategies

- **►** □ Accounts
- **▶** □ Apologies
- **▶** □ Disassociation

B- Promotion-enhancing strategies

- **Entitlement**
- **Enhancement**
- **▶** □ Obstacles disclosures
- **▶** □ Association

Question No: 30 (Marks: 3)

Which power is the ultimate source of an individual's power in organization? Discuss.

Answer: Legitimate power confers on an individual the legitimate authority to control and use organizational resources to achieved the organizational goals. Legitimate power is the ultimate source of an individual's power in an organization.

Question No: 31 (Marks: 5)

Suppose you want to become a charismatic leader. What are the key qualities that you must have in yourself to become a charismatic leader?

Answer: Charismatic leaders shall have but not limited to the following qualities.

- Self-confidence
- A vision
- Strong conviction in that vision.
- Out of the ordinary behavior
- The image of a change agent

_

Question No: 32 (Marks: 5)

<u>Differentiate motivators from hygiene factors as proposed by Herzberg?</u>

Answer: The Motivators has a focal point to discussed with Achievement, Recognition, Work itself, Responsibility and Advancement.

While the hygienic factors deals the recognition of the causes of the dissers faction with works such as Interpersonal relationships, Company policy/administration, Supervision and Salary. .etc.