Chapter 2—The Evolution of Management Thinking

TRUE/FALSE

		0.1 * 1 *	0	1.
1.	A historical perspective provides a narrower way of thinking, a way of searching for patterns a determining whether they recur across time periods.			
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Creation of Value	1 TYP:	REF: F	33
2.	A study of the past contributes to understanding bo	th the present a	nd the	future.
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Creation of Value	1 TYP:	REF: F	33
3.	Studying history is a way to achieve strategic think skills.	ing, see the big	picture	e, and improve conceptual
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Strategy TYP:		REF:	34
4.	Social forces refer to those aspects of a culture that people.	guide and influ	ience re	elationships among
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Environmental Influence		REF: TYP:	
5.	Political forces are aspects of a culture that guide as	nd influence re	lationsl	nips among people.
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Environmental Influence		REF: TYP:	
6.	Economic forces pertain to the availability, product	tion, and distrib	oution c	of resources in a society.
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Environmental Influence		REF: TYP:	_
7.	During difficult times, managers look for ideas to hand keep their organizations vital.	elp them cope	with en	vironmental turbulence
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic HRM TYP:		REF:	35
8.	In the Manager's Shoptalk of chapter 2, benchmark management tools.	ing and six sig	na are	the top two contemporary
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Operations Management	2	REF: TYP:	

9.	The technology-driven workplace is the most curr	ent managemen	t perspe	ective.
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Information Technolog		REF: TYP:	
10.	The early study of management as we know it tod driven workplace.	ay began with v	what is 1	now called the technology-
	ANS: F PTS: 1 DIF: NAT: AACSB Technology Information Techno		REF: TYP:	
11.	The classical perspective on management emerged	d during the ear	y eight	eenth century.
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	2	REF: TYP:	
12.	A bar graph that measures planned and completed elapsed is called a Gantt chart.	work along eac	h stage	of production by time
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Creation of Value	1 TYP: F	REF:	37
13.	The humanistic perspective contains three subfield organizations, and administrative principles.	ls: scientific ma	nagem	ent, bureaucratic
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic HRM		REF:	37
14.	One of the criticisms of scientific management is individuals.	t did not ackno	wledge	variance among
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic HRM		REF:	37
15.	Frederick W. Taylor developed Scientific Manage management that should guide managerial behavior	_	asized	the fourteen principles of
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	1	REF: TYP:	
16.	Taylor was awarded the title of "father of scientifi in the area of scientific management.	c management"	since h	e was the sole contributor
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	1	REF: TYP:	
17.	Standardization of work and wage incentives are o	characteristics o	f behav	ioral science.
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic HRM TYP:		REF:	38

18.	Scientific management developed a standard meth	od for performi	ng eacl	ı job.
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	1	REF: TYP:	
19.	With clear definitions of authority and responsibil characteristics of the ideal bureaucracy.	ity, division of	labor is	one of the six
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	1	REF: TYP:	
20.	Administrative acts and decisions recorded in write bureaucracy.	ting is one of the	e six ch	aracteristics of the ideal
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	1	REF: TYP:	
21.	One of the important reasons for the success of Ul	PS is the concep	t of bu	reaucracy.
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	2	REF: TYP:	
22.	Fayol's Unity of Direction Principle emphasizes thand only one.	nat each subordi	nate re	ceives orders from one,
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	2	REF: TYP:	
23.	Unity of direction principle proposes that similar a together under one manager.	activities in an o	organiza	ntion should be grouped
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	1	REF: TYP:	
24.	The scalar chain is a hypothetical chain that providing different departments in an organization.	des horizontal li	nks bet	tween unionized workers
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	2	REF: TYP:	
25.	Scientific management focused on employee comwork flow through the organization.	petence, and adı	ministra	ative principles focused on
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	2	REF: TYP:	

26.	. Follett and Barnard were early advocates of a more humanistic perspective on management that emphasized the importance of understanding human behavior, needs, and attitudes in the workplace as well as social interactions and group processes.				
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	2	REF: TYP:		
27.	Unfortunately, Mary Parker Follett's approach to lechniques rather than people.	eadership stress	sed the	importance of engineering	
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	2	REF: TYP:		
28.	A social group within an organization is part of th	e informal orga	nizatio	1.	
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Reflective Thinking	1	REF: TYP:		
29.	Most early interpretations of the Hawthorne studio increased output.	es agreed that m	oney w	ras the cause of the	
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Motivation Concepts	2	REF: TYP:		
30.	The Hawthorne studies led to the early conclusion significantly higher performance.	that positive hu	ıman re	elations can lead to	
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Motivation Concepts	1	REF: TYP:		
31.	The scientific management perspective refers to the emphasizes satisfaction of employees' basic needs				
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic HRM	2 F	REF:	42	
32.	Maslow's hierarchy of needs started with belongir esteem.	igness, progress	ed to sa	afety, and finally to	
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Motivation Concepts	2	REF: TYP:		
33.	According to Douglas McGregor, Theory X and Twhere Theory X recognizes that workers enjoy ac recognizes that workers will avoid work whenever	hievement and 1			
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Motivation Concepts	1	REF: TYP:		

34.	. Maslow's hierarchy of needs started with safety needs.				
	ANS: F PTS: 1 DIF: 1 NAT: AACSB Analytic HRM TYP: F		43		
35.	Theory Y proposes that organizations can take advantable their employees.	tage of the imaginati	on and intellect of all of		
	ANS: T PTS: 1 DIF: 2 NAT: AACSB Analytic Motivation Concepts	REF: TYP:			
36.	Organization development is a specific set of manage science approach.	ement techniques bas	ed in the behavioral		
	ANS: T PTS: 1 DIF: 1 NAT: AACSB Analytic Creation of Value T	REF: YP: F	45		
37.	The behavioral science approach develops theories at methods and study.	oout human behavior	based on scientific		
	ANS: T PTS: 1 DIF: 1 NAT: AACSB Analytic Leadership Principles	REF: TYP:			
38.	The field of management that specializes in the physi operations management.	cal production of go	ods or services refers to		
	ANS: T PTS: 1 DIF: 1 NAT: AACSB Analytic Operations Management	REF: TYP:			
39.	Operations management represents the field of management production of goods and services.	gement that specializ	es in the physical		
	ANS: T PTS: 1 DIF: 1 NAT: AACSB Analytic Operations Management	REF: TYP:			
40.	The management science perspective emerged after V improving manufacturing.	World War II to treat	problems associated with		
	ANS: F PTS: 1 DIF: 2 NAT: AACSB Analytic Reflective Thinking	REF: TYP:			
41.	There are four components to the systems theory: inp	uts, outputs, feedbac	k and the customers.		
	ANS: F PTS: 1 DIF: 1 NAT: AACSB Analytic Creation of Value T	REF: YP: F	47		
42.	From a systems theory viewpoint, outputs are the mat resources used to produce goods and services.	terial, human, financ	ial, or information		
	ANS: F PTS: 1 DIF: 2 NAT: AACSB Analytic Creation of Value T	REF: YP: F	47		

43.	An open system is open to the suggestions and r	ecommendations	of its workers in systems theory.
	ANS: F PTS: 1 DIF NAT: AACSB Analytic Creation of Value	: 1 TYP: F	REF: 47
44.	Closed systems must interact with the environment	ent to survive.	
	ANS: F PTS: 1 DIF NAT: AACSB Analytic Creation of Value		REF: 47
45.	When the shop foreman receives and rewards va to continual improvement of production, synergy		ns from its workers, and this leads
	ANS: T PTS: 1 DIF NAT: AACSB Analytic Creation of Value		REF: 47
46.	Contingency theory suggests that managers wou to manage and motivate their employees, and the consistent way.		
	ANS: F PTS: 1 DIF NAT: AACSB Analytic Leadership Principles	: 2	REF: 48 TYP: A
47.	A contingency view perceives every situation as	unique.	
		: 2 P: F	REF: 48
48.	The inherent focus of TQM is on managing the	otal organization	to deliver quality to the customer.
	ANS: T PTS: 1 DIF NAT: AACSB Analytic Creation of Value	: 1 TYP: F	REF: 49
49.	Benchmarking involves finding out what the cus	tomer wants.	
	ANS: F PTS: 1 DIF NAT: AACSB Analytic Creation of Value	: 2 TYP: F	REF: 49
50.	The implementation of small, incremental impro ongoing basis refers to continuous improvement		eas of the organization on an
	ANS: T PTS: 1 DIF NAT: AACSB Analytic Creation of Value	: 1 TYP: F	REF: 49
51.	In learning organizations, although team leaders eliminated.	nip is critical, the	traditional boss is practically
	ANS: T PTS: 1 DIF NAT: AACSB Analytic Creation of Value	: 2 TYP: F	REF: 50

52.	Managers learn to think in terms of "control over" organizations.	rather than "con	ntrol wi	ith" others in learning
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	1	REF: TYP:	
53.	The fundamental unit in a learning organization is	command-and-	control	management teams.
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Creation of Value	2 TYP: F	REF:	50
54.	Supply chain management refers to the sequence of processing from obtaining raw materials to distribute			
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Creation of Value	1 TYP: F	REF:	50
55.	The sequence of suppliers and purchasers, covering materials to distributing finished goods to consume			
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Creation of Value	2 TYP: F	REF:	50
56.	Customer relationship management systems collect customers and make them available to employees.	t and manage la	arge am	ounts of data about
	ANS: T PTS: 1 DIF: NAT: AACSB Technology Creation of Value	1	REF: TYP:	
57.	A supply chain is a network of multiple businesses flow of products or services.	and individual	s that a	re connected through the
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Reflective Thinking	1	REF: TYP:	
58.	Outsourcing refers to contracting out selected function do the work more cost-efficiently.	tions or activiti	es to ot	her organizations that can
	ANS: T PTS: 1 DIF: NAT: AACSB Analytic Creation of Value	1 TYP: F	REF:	52
59.	A process whereby companies find out how others imitate or improve on it refers to outsourcing.	do something	better th	nan they do and then try to
	ANS: F PTS: 1 DIF: NAT: AACSB Analytic Creation of Value	1 TYP: F	REF:	52

MULTIPLE CHOICE

1.	A(n) perspective provides a broader way of thinking, a way determining whether they recur across time periods. a. analytical b. futuristic c. systematic d. methodical e. historical	y of searching for patterns and
	ANS: A PTS: 1 DIF: 1 NAT: AACSB Analytic Reflective Thinking	REF: 33 TYP: F
2.	forces refer to those aspects of a culture that guide and infla. Social b. Political c. Economic d. Technological e. Legal	uence relationships among people.
	ANS: A PTS: 1 DIF: 1 NAT: AACSB Analytic Environmental Influence	REF: 34 TYP: F
3.	Which of these forces comprises unwritten, common rules and p a. Economic force b. Political force c. Social force d. Legal force e. Personal force	
	ANS: C PTS: 1 DIF: 1 NAT: AACSB Analytic Environmental Influence	REF: 34 TYP: F
4.	Which of these forces pertain to the availability, production, and society? a. Social b. Political c. Economic d. Technological e. Legal	distribution of resources in a
	ANS: C PTS: 1 DIF: 1 NAT: AACSB Analytic Environmental Influence	REF: 34 TYP: F
5.	The stimulus for technological innovation is often found in whice a. Social forces b. Political forces c. Economic forces d. Competitive forces e. All of these	h of these?
	ANS: C PTS: 1 DIF: 1 NAT: AACSB Analytic Environmental Influence	REF: 34 TYP: F

6.	Strong anti-American sentiments in many parts a. economic forces. b. political forces. c. social forces. d. technological forces. e. human relations force.	s of the world exem	plify th	ne effect of
	ANS: B PTS: 1 DI NAT: AACSB Analytic Environmental Influ	IF: 2 ence	REF: TYP:	
7.	According to the Manager's Shoptalk of chapter contemporary management tools? a. Collaborative innovation b. Mission and vision statements c. Customer segmentation d. Strategic planning e. Customer relationship management	er 2, which of the fo	ollowin	g is not in the top five
		IF: 1 YP: F	REF:	35
8.	According to the Manager's Shoptalk of chapter use tools such as a. customer segmentation and business proce b. consumer ethnography and corporate blogs c. strategic alliances and collaborative innovation activity-based management and virtual teams. scenario planning and lean operations.	ss reengineering. s. ation.	n exec	utives are more likely to
		IF: 2 YP: F	REF:	35
9.	is the most current management perspect a. The learning organization b. Contingency views c. Systems theory d. The technology-drive workplace e. Classical perspective		DEF	
	ANS: D PTS: 1 DI NAT: AACSB Analytic Leadership Principle	IF: 2 es	REF: TYP:	
10.	The nineteenth and early twentieth centuries saperspective? a. The human relations movement b. The behavioral sciences approach c. The classical perspective d. The quantitative management approach e. The TQM approach	w the development	t of whi	ich management
	ANS: C PTS: 1 DI NAT: AACSB Analytic Leadership Principle	IF: 2	REF: TYP:	

11.	Which of these perspectives emphasized a rational, scientific approach to the study of management and sought to make organizations efficient operating machines? a. The Humanistic Perspective b. The Behavioral Sciences Approach c. The Classical Perspective d. The TQM approach e. The Quantitative Management Approach
	ANS: C PTS: 1 DIF: 1 REF: 36 NAT: AACSB Analytic Leadership Principles TYP: F
12.	Which of these is a subfield of the classical management perspective that emphasized scientifically determined changes in management practices as the solution to improving labor productivity? a. The human relations movement b. The behavioral sciences approach c. The TQM approach d. The quantitative management approach e. The scientific management movement
	ANS: E PTS: 1 DIF: 1 REF: 37 NAT: AACSB Analytic Leadership Principles TYP: F
13.	Frank Gilbreth felt that efficiency equated with a. one best way to do work b. leadership flows from the top down c. procedures and policies d. scientific management e. bureaucracy
	ANS: A PTS: 1 DIF: 2 REF: 37 NAT: AACSB Analytic Leadership Principles TYP: F
14.	Who is considered the "first lady of management?" a. Mary Parker Follett b. Lillian Gilbreth c. Carly Fioroni d. Maxine Weber e. Anne Adams
	ANS: B PTS: 1 DIF: 2 REF: 37 NAT: AACSB Analytic Leadership Principles TYP: F
15.	The three subfields of the classical perspective include a. quantitative management, behavioral science, and administrative management. b. bureaucratic organization, quantitative management, and the human relations movement. c. administrative management, bureaucratic organization, and scientific management. d. scientific management, quantitative management, and administrative management. e. none of these.
	ANS: C PTS: 1 DIF: 2 REF: 37 NAT: AACSB Analytic Leadership Principles TYP: F

16.	is considered the "father of scientific manage a. Frank B. Gilbreth b. Elton Mayo c. Henry Gantt d. Douglas McGregor e. Frederick W. Taylor		DEE	27
	ANS: E PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	1	REF: TYP:	
17.	Which of the following is a bar graph that measure of production by time elapsed? a. Time and Work chart b. Gantt chart c. Time and Motion chart d. Production and Delivery chart e. Gilbreth chart	es planned and o	comple	ted work along each stage
	ANS: B PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	1	REF: TYP:	
18.	Fredrick Taylor's contributions were in the field of a. scientific management. b. human resource management. c. human relations. d. quantitative management. e. total quality management.			
	ANS: A PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	1	REF: TYP:	
19.	Which of the following is not a criticism of scientia. It does not appreciate the social context of works. It does not appreciate the higher needs of works. It does not appreciate the careful study of tasks d. It does not acknowledge variance among individe. It tends to regard workers as uninformed and it	rk. kers. s and jobs. riduals.		suggestions.
	ANS: C PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	2	REF: TYP:	
20.	Standardization of work and wage incentives are ca. bureaucratic organizations. b. scientific management. c. quantitative management. d. administrative management. e. behavioral science.	haracteristics o	f	
	ANS: B PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	2	REF: TYP:	

c. All personnel are selected and promoted based on technical qualifications.

DIF: 3

REF: 38

TYP: F

d. Administrative acts and decisions are recorded in writing.e. Management is the same as the ownership of the organization.

PTS: 1

NAT: AACSB Analytic | Leadership Principles

ANS: E

26.	Max Weber felt selection of employees should be based on: a. education b. competence c. connections d. management skills e. efficient systems		
	ANS: B PTS: 1 DIF: 2 NAT: AACSB Analytic Leadership Principles	REF: TYP:	
27.	Positions organized in a hierarchy of authority is an important chara. scientific management. b. bureaucratic organizations. c. quantitative management. d. the human relations movement. e. total quality management.	aracteri	stic of
	ANS: B PTS: 1 DIF: 1 NAT: AACSB Analytic Leadership Principles	REF: TYP:	
28.	UPS is successful in the small package delivery market. One imports the concept of a. globalization. b. employee flexibility. c. loose standards. d. bureaucracy. e. non-bureaucratic organizational system.	ortant r	eason for this success is
	ANS: D PTS: 1 DIF: 2 NAT: AACSB Analytic Leadership Principles	REF: TYP:	
29.	Scientific management focused on, and administrative princa. individual productivity, total organization b. organization productivity, individual effort c. efficient procedures, management by principle d. employee ability, employee loyalty e. employee competence, work flow through the organization ANS: A PTS: 1 DIF: 2 NAT: AACSB Analytic Leadership Principles	REF:	40
30.	Mary Parker Follett contributed to which field? a. Administrative principles approach to management b. Scientific management approach c. Total quality management approach d. Quantitative approach to management e. Systems approach to management	117:	F.
	ANS: A PTS: 1 DIF: 1 NAT: AACSB Analytic Leadership Principles	REF: TYP:	

31.	The assembly line is most consistent with which of the follow management? a. Unity of command b. Division of work c. Unity of direction d. Scalar chain e. Quality management	ing general principles of	
	ANS: C PTS: 1 DIF: 3 NAT: AACSB Analytic Leadership Principles	REF: 40 TYP: A	
32.	The principle that similar activities in an organization should be manager is the essence of the classical perspective known as a. unity of command. b. division of work. c. unity of direction. d. scalar chain. e. quality management.	be grouped together under one	
	ANS: C PTS: 1 DIF: 2 NAT: AACSB Analytic Leadership Principles	REF: 40 TYP: F	
33.	The use of specialization to produce more and better work wit consistent with the administrative management principle of a. unity of command. b. unity of direction. c. scalar chain. d. division of work. e. none of these	th the same level of effort is	
	ANS: D PTS: 1 DIF: 1 NAT: AACSB Analytic Leadership Principles	REF: 40 TYP: F	
34.	The refers to a chain of authority extending from top to to including every employee. a. unity of command b. division of labor c. unity of direction d. scalar chain e. None of these	the bottom of the organization an	ıd
	ANS: D PTS: 1 DIF: 1 NAT: AACSB Analytic Leadership Principles	REF: 40 TYP: F	
35.	Mary Parker Follett thought of leadership as, rather than a. systems b. top managers c. people d. efficiencies e. floor managers	techniques.	
	ANS: C PTS: 1 DIF: 2 NAT: AACSB Analytic Leadership Principles	REF: 41 TYP: F	

36.	Chester Bernard felt that could help a poorly managed organous a. bureaucracy b. line managers c. efficiencies d. informal relations e. top/down flow of information	nnizatior	1.
	ANS: D PTS: 1 DIF: 2 NAT: AACSB Analytic Leadership Principles	REF: TYP:	
37.	A social group within an organization is part of the a. formal organizational structure. b. informal organization. c. scalar chain. d. reorganization process. e. top management level.		
	ANS: B PTS: 1 DIF: 1 NAT: AACSB Analytic Leadership Principles	REF: TYP:	
38.	A significant contribution of Chester Barnard was the concept of a. bureaucracy. b. the informal organization. c. total quality management. d. scientific management. e. traditional theory of authority.		
	ANS: B PTS: 1 DIF: 1 NAT: AACSB Analytic Leadership Principles	REF: TYP:	
39.	The emphasized the importance of understanding human be the workplace as well as social interactions and group processes. a. humanistic perspective b. classical perspective c. scientific management d. bureaucratic organizations e. contingency perspective		s, needs, and attitudes in
	ANS: A PTS: 1 DIF: 1 NAT: AACSB Analytic Leadership Principles	REF: TYP:	
40.	Which of these refers to the management thinking and practice themployees' basic needs is the key to increased worker productivity. a. Scientific management perspective b. Human resource perspective c. Management science perspective d. Behavioral sciences approach e. Human relations movement		hasizes satisfaction of
	ANS: E PTS: 1 DIF: 2 NAT: AACSB Analytic Leadership Principles	REF: TYP:	

41.	Most early interpretations of the Hawthorne studion increased output was a. money. b. days off. c. human relations. d. lighting. e. free food.	es argued that th	ne factor that best explained
	ANS: C PTS: 1 DIF: NAT: AACSB Analytic Motivation Concepts	2	REF: 42 TYP: F
42.	The findings provided by the Hawthorne Studies methodology or inaccurate conclusions. a. classical perspective b. humanistic perspective c. scientific management d. bureaucratic organizations e. contingency perspective	provided the im	petus for the, despite flawed
	ANS: B PTS: 1 DIF: NAT: AACSB Analytic Motivation Concepts	2	REF: 42 TYP: F
43.	The human resources perspective of management a. top management b. employee tasks c. floor managers d. efficiencies e. profit maximization	links motivation	n theories with
	ANS: B PTS: 1 DIF: NAT: AACSB Analytic HRM		REF: 43
44.	A "dairy farm" view of management, i.e., contents give more work was espoused by a. human relations management. b. human resource perspective. c. behavioral science approach. d. management science perspective. e. none of these.	ed cows give m	ore milk, so satisfied workers will
	ANS: A PTS: 1 DIF: NAT: AACSB Analytic Leadership Principles	2	REF: 43 TYP: F
45.	Maslow's hierarchy of needs started with which of a. Esteem b. Love c. Safety d. Physiological e. Belongingness	f these needs?	
	ANS: D PTS: 1 DIF: NAT: AACSB Analytic Motivation Concepts	1	REF: 43 TYP: F

46.	Tommy believes his employees are responsible, created He is a a. Theory X manager. b. Theory Y manager. c. Theory Z manager. d. Theory A manager. e. contingency theory manager.	ative, and able	e to work with minimal direction.
	ANS: B PTS: 1 DIF: 2 NAT: AACSB Analytic Motivation Concepts		REF: 43 TYP: A
47.	Beth Brant, production supervisor at Trustworthy To dislike work, avoid responsibility, and therefore they a. Theory X manager. b. Theory Y manager. c. realistic manager. d. Theory Z manager. e. Theory J manager.		
	ANS: A PTS: 1 DIF: 3 NAT: AACSB Analytic Motivation Concepts		REF: 43 TYP: A
48.	According to Douglas McGregor, the classical persp of the following? a. Theory X manager b. Theory Y manager c. Theory Z manager d. Theory A manager e. None of these	ective on man	nagement is consistent with which
	ANS: A PTS: 1 DIF: 2 NAT: AACSB Analytic Motivation Concepts		REF: 45 TYP: F
49.	The behavioral sciences approach is based on which a. Anthropology b. Economics c. Sociology d. Psychology e. All of these	of the followi	ving disciplines?
	ANS: E PTS: 1 DIF: 1 NAT: AACSB Analytic Leadership Principles		REF: 45 TYP: F
50.	Organizational development is one specific set of ma approach. a. management science b. systems theory c. behavioral sciences d. scientific management e. quantitative	anagement tecl	chniques based in the
	ANS: C PTS: 1 DIF: 2 NAT: AACSB Analytic Creation of Value		REF: 45 F

51.	The management science perspective emerged after World War a. modern global warfare. b. environmental issues. c. employee involvement. d. Germany. e. improving manufacturing.	II to treat problems associated with
	ANS: A PTS: 1 DIF: 2 NAT: AACSB Analytic Operations Management	REF: 46 TYP: F
52.	The management science perspective applies all of the following a. statistics. b. qualitative techniques. c. mathematics. d. quantitative techniques. e. all of these are correct.	g to managerial problems EXCEPT
	ANS: B PTS: 1 DIF: 2 NAT: AACSB Analytic Operations Management	REF: 46 TYP: F
53.	Operations research grew out of World War II groups and is bas a. group dynamics b. employees in crisis c. production in turbulent times d. mathematical equations e. a humanistic approach ANS: D PTS: 1 DIF: 2	ed on REF: 46
	NAT: AACSB Analytic Operations Management	TYP: F
54.	would be classified as input for Coca-Cola, Inc. a. Soda b. Advertising c. Water d. Employee satisfaction e. All of these	
	ANS: C PTS: 1 DIF: 2 NAT: AACSB Analytic Creation of Value TYP: A	REF: 47
55.	Which of the following would be classified as an output for Coca. Soda b. Profits c. Employee satisfaction d. All of these e. None of these	a-Cola, Inc.?
	ANS: D PTS: 1 DIF: 3 NAT: AACSB Analytic Creation of Value TYP: A	REF: 47

56.	According to the systems theory, a beautician at a harmonic and a	nair salon woul	d be a(n)
	ANS: C PTS: 1 DIF: NAT: AACSB Analytic Creation of Value	3 TYP: A	REF:	47
57.	For IBM, according to the systems theory, which o a. Raw material b. Information c. Financial resources d. Human resources e. Employee satisfaction	f these would n	ot be a	n input?
	ANS: E PTS: 1 DIF: NAT: AACSB Analytic Creation of Value	2 TYP: A	REF:	47
58.	is not a component of systems theory. a. Inputs b. Autonomy c. Feedback d. Environment e. Outputs			
		2 TYP: F	REF:	47
59.	Which of the following, according to the systems that a. Incoming trainees b. Retiring employees c. Managers d. Training e. Recruiters	heory, is transfo	ormatic	on process for a business?
	ANS: D PTS: 1 DIF: NAT: AACSB Analytic Creation of Value	2 TYP: A	REF:	47
60.	The teamwork philosophy is based in part on the as produce more than five people working individuall of a. transformation. b. entropy. c. synergy. d. feedback. e. quality.			
	ANS: C PTS: 1 DIF: NAT: AACSB Analytic Creation of Value	3 TYP: A	REF:	47

61.	 A(n) must interact with the environment to surverse. a. closed system b. entropy c. synergy d. universal view e. open system 	vive.		
	ANS: E PTS: 1 DIF: 1 NAT: AACSB Analytic Creation of Value T		REF:	47
62.	 10 + 10 = 25 reflects which of these? a. Entropy b. Synergy c. Open system d. Closed system e. Weberian math 			
	ANS: B PTS: 1 DIF: 3 NAT: AACSB Analytic Creation of Value T	Υ P : F	REF:	47
63.	 In every situation viewed as unique. a. a universalist view b. a contingency view c. a case view d. scientific management view e. None of these 			
	ANS: C PTS: 1 DIF: 2 NAT: AACSB Analytic Leadership Principles		REF: TYP:	
54.	 It is often difficult to make decisions about subsysten a. interdependent b. independent c. managed differently d. filled with employees e. organizationally based 	ms, because the	ey are ₋	<u> </u>
	ANS: A PTS: 1 DIF: 2 NAT: AACSB Analytic Creation of Value T	? Г ҮР : F	REF:	48
65.	 In order to determine how to deal with a problem emproblem, and the context in which the problem occur perspectives? a. Participative view b. Universalist view c. Autonomy view d. Contingency view e. Humanist view 			
	ANS: D PTS: 1 DIF: 3 NAT: AACSB Analytic Leadership Principles		REF: TYP:	

66.	A consultant who recommends the effectiveness of sensitivity training serves is violating the basics of which of the following perspectives a. Efficiency perspective b. Universalist perspective c. Contingency perspective d. Scientific management perspective e. Quantitative perspective		every organization he
		REF: TYP:	
67.	Which of the following is often considered the "father of the quality a. Weber b. Gilbreth c. Follett d. Deming e. Gehrke	y move	ement?"
		REF: TYP:	
68.	focuses on managing the whole organization to deliver quality a. Bureaucracy b. Theory Z c. Management-by-objective d. Total Quality Management e. Organization-customer relationship ANS: D PTS: 1 DIF: 1	y to cu REF:	
		TYP:	
69.	Elements of TQM include a. employee detachment. b. focus on profits. c. benchmarking. d. accidental improvement. e. all of these.		
		REF: TYP:	
70.	is a process whereby companies find out how others do somet then try to imitate or improve on it. a. TQM b. Continuous improvement c. Benchmarking d. Empowerment e. MBO		·
		REF: TYP:	

71.	The implementation of small incremental improvements i ongoing basis is referred to as a. benchmarking. b. empowerment. c. systems theory. d. contingency perspective. e. continuous improvement.	n all areas of the o	organization on an
	ANS: E PTS: 1 DIF: 1 NAT: AACSB Analytic Creation of Value TYP:	REF: 4	9
72.	In a(n) organization all employees look for problem a. continuous improvement b. bureaucratic c. empowered d. learning e. total quality management	S.	
	ANS: D PTS: 1 DIF: 2 NAT: AACSB Analytic Creation of Value TYP:		0
73.	Which of the following refers to managing the sequence of stages of processing from obtaining raw materials to distrate. E-commerce b. E-business c. Supply chain management d. Knowledge management e. Customer relationship management		
	ANS: C PTS: 1 DIF: 2 NAT: AACSB Technology Creation of Value	REF: 5 TYP: F	
74.	Two recent innovations in management include the shift ta. learning organization; technology-driven workplace b. traditional organization; turbulent environment c. customary organization; information technology d. innovative organization; operational efficiency e. modern organization; customer relations	o a(n) and n	nanaging the
	ANS: A PTS: 1 DIF: 1 NAT: AACSB Analytic Information Technologies	REF: 5 TYP: F	
75.	Which of the following uses the latest information techno customers and to collect and manage large amounts of customers and to collect and manage large amounts of customers. Supply Chain Management b. Learning Organizations c. Scientific Management d. Customer Relationship Management e. The Humanistic Approach		ose touch with
	ANS: D PTS: 1 DIF: 1 NAT: AACSB Analytic Information Technologies	REF: 5 TYP: F	

CASE

Scenario - Britney Marr

The opportunity to gain a foothold in the snack cracker industry had just been found. Britney Marr, an account executive manager for Baked Wheat Industries had developed an interest in wheat crackers two months ago when one of her newly hired account execs, Amy Bender, had convinced her about the high margins and promising future associated with that market. Marr had always believed that if you do your homework in hiring the best people then it only makes sense to listen to their recommendations and implement their suggestions.

Marr had given her approval to Bender to explore opportunities to move into this promising new market. This morning, Bender had reported that the Jackson Corporation had severed its contract with Feel Good Crackers Incorporated. Apparently, the Feel Good salesman had shared sensitive information about Jackson at a cocktail party. Bender had already established a good relationship with Feel Good buyers and so recognized this as an opportunity to expand her market into wheat crackers.

- 1. Marr's behavior provides an example of
 - a. the use of scalar rope.
 - b. division of organization.
 - c. the principle of inversion.
 - d. unity of direction.
 - e. all of these.

ANS:

PTS: 1 DIF: 2 REF: 40

NAT: AACSB Analytic | Leadership Principles KEY: Scenario Questions

TYP: A

- 2. Marr's management style reflects a belief in
 - a. Theory Y.
 - b. developing her employees through control.
 - c. grieving theory.
 - d. all of these.
 - e. none of these.

ANS:

a

PTS: 1 DIF: 2 REF: 43

NAT: AACSB Analytic | Leadership Principles KEY: Scenario Questions

TYP: A

3. From a System's theory perspective

	a. Marr should increase teamwork, leading to more entropy.
	b. Marr should listen to and reward her people well to increase synergy.
	c. the Jackson account was lost because Feel Good was too closed to its environment.
	d. all of these.
	e. none of these.
	ANS:
	b
	PTS: 1 DIF: 2 REF: 47
	NAT: AACSB Analytic Leadership Principles KEY: Scenario Questions
	TYP: A
4.	Contingency theory recommends
	a. Marr should manage all of her employees the way she manages Bender.
	b. the goal of every manager should be high return on investment, so Marr should expand her
	market only if it increases ROI.
	c. Bender should focus on her expertise, recognizing the potential risk of failure with a new
	market.
	d. all of these.
	e. none of these.
	ANS:
	e
	PTS: 1 DIF: 2 REF: 48
	NAT: AACSB Analytic Leadership Principles KEY: Scenario Questions
	TYP: A
COM	PLETION
1.	A(n) perspective provides a broader way of thinking, a way of searching
	for patterns and determining whether they recur across time periods.
	ANG 11 / 1
	ANS: historical
	DEC 1 DEC 12
	PTS: 1 DIF: 1 REF: 33
	NAT: AACSB Analytic Reflective Thinking TYP: F
2	
2.	refer to the aspects of a culture that guide and influence relationships
	among people.
	ANG G 116
	ANS: Social forces
	DTC 1 DIE 2 DEE 24
	PTS: 1 DIF: 2 REF: 34
	NAT: AACSB Analytic Environmental Influence TYP: F

3.	refer to the influence of political and legal institutions on people and organizations.
	ANS: Political forces
	PTS: 1 DIF: 2 REF: 34 NAT: AACSB Analytic Environmental Influence TYP: F
4.	pertain to the availability, production, and distribution of resources in a
	society.
	ANS: Economic forces
	PTS: 1 DIF: 2 REF: 34 NAT: AACSB Analytic Environmental Influence TYP: F
5.	A management perspective that emerged during the nineteenth and early twentieth centuries that emphasized a rational, scientific approach to the study of management and sought to make organizations efficient operating machines is called
	ANS: classical perspective
	PTS: 1 DIF: 2 REF: 36 NAT: AACSB Analytic Leadership Principles TYP: F
6.	is considered the "father of scientific management."
	ANS: Frederick W. Taylor
	PTS: 1 DIF: 1 REF: 37 NAT: AACSB Analytic Leadership Principles TYP: F
7.	Weber's vision of organizations that would be managed on an impersonal, rational basis is called $a(n)$
	ANS: bureaucracy
	PTS: 1 DIF: 2 REF: 38 NAT: AACSB Analytic Leadership Principles TYP: F
8.	A subfield of the classical management perspective that focused on the total organization rather than the individual worker, delineating the management functions of planning, organizing, commanding, coordinating, and controlling is called
	ANS: administrative principles
	PTS: 1 DIF: 2 REF: 40 NAT: AACSB Analytic Leadership Principles TYP: F

REF: 46

TYP: F

ANS: Operations management

DIF: 2

NAT: AACSB Analytic | Leadership Principles

PTS: 1

15.	The concept that the whole is greater than the sum of its parts is known as
	ANS: synergy
	PTS: 1 DIF: 2 REF: 47 NAT: AACSB Analytic Creation of Value TYP: F
16.	The view of management is an integration of the case and universalist viewpoints.
	ANS: contingency
	PTS: 1 DIF: 2 REF: 48 NAT: AACSB Analytic Leadership Principles TYP: F
17.	The process by which companies find out how others do something better than they do and then try to copy and/or improve it is known as
	ANS: benchmarking
	PTS: 1 DIF: 2 REF: 49 NAT: AACSB Analytic Leadership Principles TYP: F
18.	The can be defined as one in which everyone is engaged in identifying and solving problems, enabling the organization to continuously experiment, change, and improve thus increasing its capacity to grow, learn, and achieve its purpose.
	ANS: learning organization
	PTS: 1 DIF: 2 REF: 50 NAT: AACSB Analytic Creation of Value TYP: F
19.	refers to the sequence of suppliers and purchasers, covering all stages of processing from obtaining raw materials to distributing finished goods to consumers.
	ANS: Supply chain management
	PTS: 1 DIF: 2 REF: 50 NAT: AACSB Analytic Creation of Value TYP: F
20.	collect and manage large amounts of data about customers and make them available to employees, enabling better decision making and superior customer service.
	ANS: Customer relationship management systems CRM systems
	PTS: 1 DIF: 2 REF: 51 NAT: AACSB Analytic Creation of Value TYP: F

21.	refers to contracting out selected functions or activities to other	
	organizations that can do the work more cost-efficiently.	
	ANS: Outsourcing	
	PTS: 1 DIF: 2 REF: 52 NAT: AACSB Analytic Creation of Value TYP: F	
SHORT ANSWER		
1.	List three of the basic ideas of scientific management.	
	ANS: Any three of the following develop standard methods for doing each job; select workers with appropriate abilities; train workers in standard methods; support workers and eliminate interruptions; and provide wage incentives.	
	PTS: 1 DIF: 2 REF: 38 NAT: AACSB Analytic Leadership Principles TYP: F	
2.	List the three assumptions associated with McGregor's Theory X.	
	ANS: (1) Individuals have an innate dislike of work and will try to avoid it; (2) Most people must be coerced to get them to put out a reasonable level of effort; and (3) The typical person prefers to be told what to do.	
	PTS: 1 DIF: 3 REF: 43 NAT: AACSB Analytic Motivation Concepts TYP: F	
3.	List the five components of the basic systems theory of organizations.	
	ANS: inputs; a transformation process; outputs; feedback; and the environment.	
	PTS: 1 DIF: 2 REF: 47 NAT: AACSB Analytic Creation of Value TYP: F	

63 Chapter 2/The Evolution of Management Thinking

ESSAY

1. The writings of Fayol, Taylor, and Weber provide the foundation for modern management. Identify the school of thought associated with each writer and compare the focus that each writer takes in relation to the organization.

ANS:

Fayol is associated with the Administrative School, focusing on the manager level. Taylor is associated with Scientific Management, and focused on the work level. Weber is associated with the Bureaucratic Model, and his focus was on the level of the organization.

PTS: 1 DIF: 2 REF: 37-40 NAT: AACSB Analytic | Creation of Value TYP: F

2. Discuss the advantages and disadvantages of Taylor's Scientific Management.

ANS:

The advantages of scientific management included the standardization of work, the systematic study of work, the linking of performance and pay, and improved productivity. The disadvantages included its failure to consider the social context within which work took place and its failure to appreciate workers' needs, other than their need for money.

PTS: 1 DIF: 2 REF: 37-38
NAT: AACSB Analytic | Creation of Value TYP: F

3. Briefly describe what happened in the Hawthorne Studies and explain the results and conclusions of these studies.

ANS:

Harvard researchers, working under the direction of Elton Mayo, were studying the effects of various lighting conditions on worker performance at the Western Electric plant in Hawthorne, Illinois. Each time an experimental change was made, performance improved, regardless of the change. The early conclusion was that workers perceived that their work was important enough to hire researchers to work with them, and this recognition of importance was sufficient to motivate improved performance. This conclusion led to the development of the Human Relations Movement, stressing the importance of satisfied, happy workers. Recent analysis suggests that money may have been the single most important motivating factor.

PTS: 1 DIF: 3 REF: 42-43
NAT: AACSB Analytic | Creation of Value TYP: F

4. Describe the assumptions behind McGregor's Theory X and Theory Y. How do the theories relate to the classical perspective on management and early human relations ideas?

ANS:

Refer to Exhibit 2.4 in the text for the assumptions behind each theory. McGregor believed that the classical perspective was based on Theory X assumptions about workers. He also felt that a slightly modified version of Theory X fit early human relations ideas. He proposed Theory Y as a more realistic view of workers for guiding management thinking.

PTS: 1 DIF: 3 REF: 43
NAT: AACSB Analytic | Creation of Value TYP: F

5. Briefly describe systems theory, including synergy.

ANS:

Systems theory suggests that an organization can be considered a system composed of a number of interrelated subsystems. These subsystems include people, structure, technology, and goals. A change in one subsystem results in a rippling effect on the other subsystems. Managed properly, the subsystems work well together and produce more as a whole system than the parts could produce working alone. This is synergy.

PTS: 1 DIF: 2 REF: 47
NAT: AACSB Analytic | Creation of Value TYP: F

6. Discuss the differences between the case view, the universalist view, and the contingency view.

ANS:

These viewpoints relate to the applicability of management principles. The case view holds that every situation is unique, thus there are no universal principles. Conversely, the universalist view believes that the same management principles will work across every situation in every organization. The contingency view is an integration of these two, i.e., while there are no universal principles, there are common patterns and characteristics. The manager's task is to identify what principles will work when, based on an analysis of key contingencies.

PTS: 1 DIF: 2 REF: 48
NAT: AACSB Analytic | Creation of Value TYP: F