BBA -Core1: Historical Perspective of Management

Multiple Choice Questions

- 1. Who defined management as "the art of knowing exactly what you want men to do and then see that they do it in the best and cheapest way"?
 - a) Henry Fayol
 - b) F.W. Taylor
 - c) Mary Parker Follet
 - d) Likert
- 2. The management tool undertaken to find out the one best way of doing the thing is termed as:
 - a) Job Analysis
 - b) Merit Rating
 - c) Job Enrichment
 - d) Job Evaluation
- 3. Which school of thought had been developed on the idea that there is no single best method to find solutions to Managerial problems
 - a) System approach
 - b) Empirical approach
 - c) Contingency approach
 - d) Operational approach
- 4. Koontz and O'Donnel are the advocates of which approach to management?
 - a) System approach
 - b) Empirical approach
 - c) Contingency approach
 - d) Operational approach
- 5. According to which approach, management is a logical process and it can be expressed in terms of mathematical symbols and relationships?
 - a) Empirical approach
 - b) Management Science approach
 - c) Contingency approach
 - d) Operational approach
- 6. Which of the following studyhelps to determine a fair days work and rest period to complete it

- a) Work study
- b) Time study
- c) Motion study
- d) All of these
- 7. Which of the following study is aimed to determine and eliminate unnecessary and wasteful movements
 - a) Work study
 - b) Time study
 - c) Motion study
 - d) All of these
- 8. Who authored the famous book "General and Industrial Management"?
 - a) Henry Fayol
 - b) F.W. Taylor
 - c) Henry Gantt
 - d) Peter Drucker
- 9. Authority and responsibility areto each other
 - a) Supplementary
 - b) Complementary
 - c) Contradictory
 - d) Inconsistent
- 10. Who developed the concept of Management by Objectives?
 - a) Maslow
 - b) Herbert Simon
 - c) Herzberg
 - d) Peter F. Drucker
- 11. Which of the following thinkers believed that leaders are not born but also developed through proper training in human behaviour?
 - a) Mary Parker Follet
 - b) F.W.Taylor
 - c) C.K. Prahlad
 - d) Peter F. Drucker
- 12. The concept of Job enrichment is a contribution by:
 - a) Frederick Herzberg
 - b) F.W.Taylor

- c) C.K. Prahlad
- d) Peter F. Drucker
- 13. A statement showing the minimum acceptable qualities of the persons to be placed on a Job is termed as:
 - a) Job analysis
 - b) Job description
 - c) Job specifications
 - d) Staffing
- 14. The process of searching for prospective employees and stimulating them to apply for the Job is called:
 - a) Selection
 - b) Training
 - c) Recruitment
 - d) Induction
- 15. Which of the following is considered as a negative function of traditional management?
 - a) Selection
 - b) Recruitment
 - c) Training
 - d) Placement
- 16. All levels of management between the supervisory level and the top level of the organization are termed as:
 - A) Middle managers
 - B) First-line managers
 - C) Supervisors
 - D) Foremen
- 17. Which is the process of getting activities completed efficiently and effectively with and through other people?
 - A) Leading
 - B) Management
 - C) Supervision
 - D) Controlling
- 18. Wasting resources is considered to be an example of:
 - A) Efficiency

- B) Effectiveness
- C) Inefficiency
- D) Ineffectiveness
- 19. Effectiveness is synonymous with:
 - A) Cost minimization
 - B) Resource control
 - C) Goal attainment
 - D) Efficiency
- 20. Efficiency refers to:
 - A) The relationship between inputs and outputs
 - B) The additive relationship between costs and benefits
 - C) The exponential nature of costs and outputs
 - D) Increasing outputs regardless of cost
- 21. The French industrialist who first identified the basic management functions is:
 - A) Weber
 - B) Taylor
 - C) Herzberg
 - D) Fayol
- 22. Which of the following management functions from the mid-1950s is no longer included in the basic functions of management?
 - A) Planning
 - B) Staffing
 - C) Leading
 - D) Controlling
- 23. Organizing includes:
 - A) Defining organizational goals
 - B) Hiring organizational members
 - C) Motivating organizational members
 - D) Determining who does what tasks
- 24. A manager resolving conflict among organizational members is performing what function?
 - A) Controlling
 - B) Commanding
 - C) Directing

D) Leading

- 25. Who developed a categorization scheme for defining what managers do, consisting of 10 different but highly interrelated roles?
 - A) Henri Fayol
 - B) Henry Ford
 - C) Henry Mintzberg
 - D) Henry Morris
- 26. According to Mintzberg's management roles, which roles are those that involve people and other duties that are ceremonial and symbolic in nature?
 - A) Informational
 - B) Interpersonal
 - C) Technical
 - D) Decisional
- 27. All of the following are examples of informational roles according to Mintzberg except:
 - A) Liaison
 - B) Monitor
 - C) Disseminator
 - D) Spokesperson
- 28. Which of the following individuals identified the three essential managerial skills?
 - A) Katz
 - B) Lewisberg
 - C) Raines
 - D) Chambers
- 29. The three essential managerial skills include:
 - A) technical, human, and empirical
 - B) human, empirical, and conceptual
 - C) technical, interpersonal, and controlling
 - D) technical, human, and conceptual
- 30. Managers with good ______ are able to communicate, motivate and lead to get the best out of their people.
 - A) human skills
 - B) conceptual skills
 - C) technical skills

D) visual skills

- 31. In the Wealth of Nations, Adam Smith described the breakdown of jobs into narrow and repetitive tasks and called this as:
 - A) assembly lines
 - B) work denomination
 - C) division of labor
 - D) greatest common factor of work
- 32. Which of the following phrases is most associated with scientific management?
 - A) Management relations
 - B) One best way
 - C) Supply and demand
 - D) Quality control
- 33. Which was the best-known example of Taylor's scientific management?
 - A) horseshoe
 - B) pig iron
 - C) blue collar
 - D) fish tank
- 34. Fayol was interested in studying_____, whereas Taylor was interested in studying

- C) bureaucratic structures; chains of command
- D) administrative theory; macroeconomics
- 35. According to Weber's ideal bureaucracy, what occurs when employees are placed in jobs based on technical qualifications?
 - A) Career orientation
 - B) Authority hierarchy
 - C) Impersonality
 - D) Formal selection
- 36. Based on his scientific management principles, Taylor suggested which of the following pay principles?
 - A) Monthly salary
 - B) Monthly salary with bonus
 - C) Seniority pay

A) senior managers; effective managers

B) all managers; first-line managers

D) Incentive pay

- 37. The quantitative approach to management has also been referred to by which of the following names?
 - A) Sales optimization
 - B) Management science
 - C) Managerial theory
 - D) Statistical reformulation
- 38. Which of the following early advocates of organizational behavior created the field of industrial psychology, the scientific study of people at work?
 - A) Robert Owens
 - B) Hugo Munsterberg
 - C) Mary Parker Follett
 - D) Chester Barnard
- 39. Who was one of the first to recognize that organizations could be viewed from the perspective of individual and group behaviour?
 - A) Robert Owens
 - B) Hugo Munsterberg
 - C) Mary Parker Follett
 - D) Chester Barnard
- 40. Which of the following early advocates of organizational behavior was the first to argue that organizations were open systems?
 - A) Robert Owens
 - B) Hugo Munsterberg
 - C) Mary Parker Follett
 - D) Chester Barnard
- 41. Which four theorists are associated with the early organizational behaviour approach?
 - A) Barnard, Follett, Munsterberg, and Owen
 - B) Munsterberg, Taylor, Fayol, and Follett
 - C) Taylor, Fayol, Weber, and Barnard
 - D) Follett, Barnard, Munsterberg, and Weber
- 42. Without question, the most important contribution to the developing field of organizational behaviour came out of :
 - A) Taylor Studies
 - B) Porter Studies

C) Parker Studies

D) Hawthorne Studies

- 43. The Hawthorne Studies were initially devised to study:
 - A) Productivity levels of groups versus individuals
 - B) The effect of noise on employee productivity
 - C) The effect of illumination levels on employee productivity
 - D) Impact of cooperative versus competitive organisational environments on productivity
- 44. Which scientist is most closely associated with the Hawthorne Studies?
 - A) Adams
 - B) Mayo
 - C) Lawler
 - D) Barnard
- 45. A system can best be defined as a(n):
 - A) grouping of separate and independent parts
 - B) set of interrelated and interdependent parts
 - C) ordering of distinct and unrelated parts
 - D) set of connected but non-functional parts
- 46. Which of the following types of systems does not interact with its environment?
 - A) fluid
 - B) diagrammatic
 - C) closed
 - D) resource-driven
- 47. Who were two of the pioneers in the area of Total Quality Management?
 - A) Fayol; Weber
 - B) Taylor; Gilbreth
 - C) Owen; Munsterberg
 - D) Deming; Juran
- 48. Quality management is driven by a focus on:
 - A) workplace diversity
 - B) workplace spirituality
 - C) continual improvement
 - D) knowledge management
- 49. When an organization assigns specialists to groups according to the projects they are working on, it's termed as:

- A) Divisional structure
- B) Functional structure
- C) Product structure
- D) Matrix structure
- 50. A matrix structure violates which key element of organizational design?
 - A) Unity of command
 - B) Chain of command
 - C) Span of management
 - D) Decentralization

ANSWER KEY

1	В	11	Α	21	D	31	С	41	Α
2	А	12	А	22	В	32	В	42	D
3	С	13	С	23	D	33	В	43	С
4	D	14	С	24	D	34	В	44	В
5	В	15	А	25	С	35	D	45	В
6	Α	16	А	26	В	36	D	46	С
7	С	17	В	27	А	37	В	47	D
8	Α	18	С	28	А	38	В	48	С
9	В	19	С	29	В	39	С	49	D
10	D	20	Α	30	Α	40	D	50	Α