Management Arab World 1st Edition Sidani Test Bank

l 2				
E/FAL	SE. Writ	e 'T' if t	he statement is true and 'F' if the statement is false.	
1) A	According	to Adar	n Smith, division of labor was an important concept.	1)
A	Answer: 👩	True	False	
2) T	he divisio	n of lab	or is also referred to by the term <i>job specification</i> .	2)
A	Answer:	True	False	
3) Iı	n the Indu	strial R	evolution, machine power began substituting for human power.	3)
A	Answer: 👩	True	False	
4) T	he Indust	rial Rev	olution began in the nineteenth century.	4)
	Answer:	True	Je False	
5) P	Principles of	Scienti	<i>fic Management</i> was written by Frederick Winslow Taylor.	5)
A	Answer: 👩	True	False	
6) "]	Employee	motiva	tion" is the phrase most associated with scientific management.	6)
	Answer:	True	Jo False	
7) T	he primar	y issue	that motivated Taylor to create a more scientific approach to management	7)
	vas workei	-		,
A	Answer:	True	False	
8) B	ased on hi	s scient	ific management principles, Taylor suggested the incentive pay principle.	8)
A	Answer: 👩	True	False	
9) C	Geert Hofs	tede is a	ssociated with the scientific management approach.	9)
A	Answer:	True	False	
10) F	rank Gilbı	eth's be	est-known contribution to scientific management concerned selecting the bes	st 10)
W	vorker for	a partic	ular job.	
A	Answer:	True	False	
11) C	Gilbreth is	best kno	own for "the one best way."	11)
A	Answer:	True	False	
12) F	rederick T	aylor is	most associated with the principles of scientific management.	12)
	Answer: 👩	5	False	
13) H	Ienri Favo	l was ai	nong the first researchers to use motion pictures to study hand-and-body	13)
n	notions.			,
A	Answer:	True	🧧 False	
	-		at has a division of labor, a clearly defined hierarchy, detailed rules, and	14)
	-		nships would be described as a bureaucracy.	
A	Answer: 👩	True	False	
15) C	General ad	ministra	ative theory focuses only on managers and administrators.	15)
A	Answer:	True	👩 False	

 16) Henri Fayol identified five functions of managers: planning, organizing, commanding, coordinating, and controlling. Answer: True False 	16)
17) The 14 principles of management are associated with Fayol. Answer: [©] True False	17)
18) Weber's bureaucracy is a lot like scientific management. Answer: [•] True False	18)
19) The quantitative approach to management has also been labeled <i>process research</i> . Answer: True ₇ False	19)
20) Linear programming is a technique that managers use to improve resource allocation decisions. Answer: [•] True False	20)
 21) According to the textbook, total quality management is a philosophy of management driven by continual improvement and responding to customer needs and expectations. Answer: True False 	21)
22) The focus on employee productivity is most closely associated with the organizational behavior approach.Answer: True False	22)
 23) Barnard, Follett, Munsterberg, and Owen are all theorists associated with the early organizational behavior approach. Answer: True False 	23)
24) Hugo Munsterberg created the field of social psychology. Answer: True 👩 False	24)
25) Mary Parker Follett was the first advocate of the human resources approach to management. Answer: True 👩 False	25)
26) Chester Bernard was the first to argue that organizations are open systems. Answer: [•] True False	26)
27) The most important contribution to the field of organizational behavior came from studies conducted by the University of Michigan.Answer: True False	27)
28) The Hawthorne Studies were performed at the General Motors plant beginning in 1924. Answer: True 👩 False	28)
29) Follett is the scientist who is most closely associated with the Hawthorne Studies. Answer: True 👩 False	29)
30) Before the advent of Islam, the early Arabs had complicated administrative structures. Answer: True 👩 False	30)
31) Prompt payment of wages is not part of Islamic managerial perspectives.	31)

	Answer:	True	0	False						
	32) During Ar established		-		noods" or "fra	ternities,"	regulated th	e various crafts	and	32)
	Answer: 👩		1	False						
	33) Islamic ma quality of		-	-	es have long e	emphasize	ed mass prod	luction irrespec	tive of the	33)
	Answer:	True	-	False						
	34) The "post- and admir		e acti	vities.	Arab culture v	witnessed	a slow but st	teady growth of	f commercial	34)
	Answer:	True	0	False						
	British and	l French	colo	nizatio	ciations" or "h n in the twent			ab culture, cam	e during the	35)
	Answer:	True	0	False						
						ctives, "Aı	nana" refers	to the responsil	oility of	36)
	employees Answer: 🝙		l thei	r emplo False	oyers.					
	-									
		•	-	-	es emphasize ay around.	the respo	nsibility of ei	mployees towa	rd their	37)
	Answer:	True		False	ay around.					
	38) The preser modern A			-		groups ir	n the Arab wo	orld is really irr	elevant to	38)
	Answer:	True		False	0					
	39) Arab man	agerial p	oract	ices can	be understoc	od solely i	n light of reli	gious factors.		39)
	Answer:	True		False		2	C	0		,
	40) According	to the t	extbo	ook, the	re is no widel	ly accepte	d Arab theor	y of manageme	ent.	40)
	Answer: 👩			False		5 1		, 0		,
MUL	FIPLE CHOIC	E. Cho	ose	he one	alternative tl	hat best co	ompletes the	statement or a	nswers the quest	ion.
	41) An examp						-		1	41)
	A) Artis		lutio	n in 180)3		, 1	ent of gunpow		
	C) War Answer: E						D) arsenal of	Venice where s	ships were built	
	1110 (1011 2									
	A) It inc	reases w	vorke	er skill a	and dexterity.		on of labor er	nhances produc	ctivity?	42)
					ging tasks. nent control (over work	er time and 1	motion.		
	D) It end	courages		•	g inventions.					
	Answer: C									
					Smith descri	bed the bi	eakdown of	jobs into narrov	w and repetitive	43)
	tasks and				f		D)1. 1-	omination		
	A) great	lest com	mon	ractor o	DI WORK		B) work den	ommation		

C) division of labor Answer: C		D) assembly lines		
44) Which of the following A) water power	was a major result of th	ne Industrial Revolution? B) factory manufac	cturing	44)
C) cottage industry Answer: B		D) critical thinking		
45) Frederick Taylor perform				45)
A) cotton gins in Alab C) steel companies in Answer: C		B) auto assembly p D) grape vineyards		
B) Workers can be hi C) Workers should po the work performe	ibility should be divide ghly productive even if erform all work, while ed.	ving management princip ed almost equally between f they are randomly select management should main at workers, because mana	n managers and workers. ed for a job. ntain responsibility for	46)
skilled. Answer: A				
47) Probably the best-know experiment.		scientific management wa	s the	47)
A) blue collar Answer: C	B) fish tank	C) pig iron	D) horseshoe	
the work performe	erform all work, while ed.	management should mair	ntain responsibility for	48)
skilled.	-	at workers, because manag		
		f they are randomly select ed almost equally betweer		
49) The primary issue that a was	motivated Taylor to cre	ate a more scientific appr	oach to management	49)
A) worker effectivene	ess	B) worker efficience	су У	
C) worker absenteeis Answer: B	m and turnover	D) workplace safet	У	
50) Frank and Lillian Gilbre	eth were the first resear	chers to utilize motion pie	ctures to the study of	50)
A) groups of workers B) reactions of worker C) workers reactions D) hand-and-body m Answer: D	ers in group settings to pay increases	ere they are assigning eac	h other tasks	
51) Based on his scientific n principles?	nanagement principles,	Taylor suggested which	of the following pay	51)

A) seniority pay C) monthly salary Answer: D	B) monthly salary with bonus D) incentive pay	
52) Which of the following phrases is most associatedA) management relationsC) quality controlAnswer: D	with scientific management? B) supply and demand D) one best way	52)
 53) General administrative theory focuses on A) managers and administrators B) primarily the accounting function C) the entire organization D) the measurement of organizational design real Answer: C 		53)
54) Frank and Lillian Gilbreth's work began in the areA) laying bricksC) assembly linesAnswer: A	a of B) installing rudimentary electrical wiring D) cutting lumber	54)
 55) Fayol was interested in studying, wherea A) senior managers; effective managers B) bureaucratic structures; chains of command C) all managers; first-line managers D) administrative theory; macroeconomics Answer: C 	as Taylor was interested in studying	55)
 56) General administrative theorists devoted their efformation A) developing mathematical models to improve B) making the overall organization more effection C) improving the productivity and efficiency of D) emphasizing the study of human behavior in Answer: B 	e management ve workers	56)
 57) Which of the following is <u>not</u> one of Fayol's princi A) division of work C) equality Answer: C 	ples of management? B) unity of command D) discipline	57)
58) Bureaucracy is defined as a form of organization of A) detailed rules and regulationsC) division of laborAnswer: D	haracterized by B) clearly defined hierarchy D) all of the above	58)
 59) According to Weber's ideal bureaucracy, based on technical qualifications. A) career orientation C) formal selection Answer: C 	occurs when employees are placed in jobs B) authority hierarchy D) impersonality	59)

60) The quantitative approach to management has also been referred to by which of the following na mes?

A) sales optimization C) management science Answer: C	B) managerial theoryD) statistical reformulation	
61) The quantitative approach evolved from the de solutions to	velopment of mathematical and statistical	61)
A) production management problems in the	1950s	
B) waiting line problems at fast-food restaura		
C) military problems in World War II		
D) clogged telephone circuits during the 1930	Os	
Answer: C		
62) The quantitative approach involves application	us of	62)
A) surveys, strategic planning, and group pro		
B) psychology testing, focus groups, and ma		
C) statistics, information models, and compu		
D) optimization models, interviews, and que Answer: C	stionnaires	
63) is a technique that managers use to im	nprove resource allocation decisions.	63)
A) Economic order quantity modeling	B) Work scheduling	,
C) Regression analysis	D) Linear programming	
Answer: D		
64) Decisions on determining a company's optimum influenced by	m inventory levels have been significantly	64)
A) economic order quantity modeling	B) regression analysis	
C) work scheduling	D) linear programming	
Answer: A		
65) Which of the following would <u>not</u> be associated		65)
A) information models	B) linear programming	
C) systematic motivation of individuals Answer: C	D) critical-path scheduling	
66) A company that sees its employees as the drivin	ng force behind the organization probably follows	66)
which managerial approach?		
A) quantitative analysis	B) workplace diversity	
C) organizational behavior	D) total quality management	
Answer: C		
67) TQM differs from earlier management theories	because	67)
A) high quality and low costs are both seen a		
B) reworked production items are handled b	• • •	
C) employee layoffs are considered acceptable	-	
D) low costs are viewed as the only road to in	ncreased productivity	
Answer: A		
68) and were two of the pioneer		68)
A) Fayol; Weber	B) Deming; Juran	
C) Owen; Munsterberg	D) Taylor; Gilbreth	

60)

69) is the generic term used to describe the qu	ality revolution that swept through both the	69)
business and public sectors during the 1980s and 19		,
A) Partial quality management	B) Hyper quality management	
C) Ethno quality management	D) Total quality management	
Answer: D		
70) All of the following are characteristics of total quali	ty management <u>except</u>	70)
A) intense focus on the competition		,
B) accurate measurement		
C) improvement in the quality of everything the	organization does	
D) empowerment of employees	0	
E) concern for continual improvement		
Answer: A		
71) Quality management is driven by a focus on		71)
A) continual improvement	B) workplace spirituality	,
C) knowledge management	D) workplace diversity	
Answer: A		
72) Each of the following represents a drawback to the	quantitative approach except .	72)
A) managers cannot relate easily to quantitative i		,
B) quantitative problems are more widespread the		
C) managers tend to be intimidated by quantitati	-	
D) managers are unfamiliar with quantitative to		
Answer: B		
73) Quantitative techniques have become less intimidat	ting with the advent of .	73)
-	B) sophisticated computer software	,
C) managers with better mathematical	D) digital image processing	
skills		
Answer: B		
74) Which of the following is most closely associated w	ith the organizational behavior approach to	74)
management?	0 11	,
A) interdependent systems	B) concern for employee motivation	
C) scientific methodology	D) bureaucracy	
Answer: B	,	
75) According to the textbook, which of the following e	early advocates of organizational behavior	75)
was concerned about deplorable working condition		,
A) Mary Parker Follett	B) Chester Barnard	
C) Robert Owens	D) Hugo Munsterberg	
Answer: C	, 0 0	
76) Which of the following early advocates of organization	tional behavior created the field of industrial	76)
psychology, the scientific study of people at work?		,
A) Hugo Munsterberg	B) Chester Barnard	
C) Robert Owens	D) Mary Parker Follett	
Answer: A	, , ,	

77)	was one of the first to recognize	that organizations could be viewed from the	77)
	ive of individual and group beha	•	,
	bert Owens	B) Hugo Munsterberg	
	ester Barnard	D) Mary Parker Follett	
Answer:			
78) Which o	f the following early advocates of	organizational behavior was the first to argue that	78)
	tions were open systems?	0	,
0	bert Owens	B) Hugo Munsterberg	
,	ester Barnard	D) Mary Parker Follett	
Answer:		, ,	
79) Which fo	our theorists are associated with t	he early organizational behavior approach?	79)
	mard, Follett, Munsterberg, and	B) Taylor, Fayol, Weber, and Barnard	
	lett, Barnard, Munsterberg, and ber	D) Munsterberg, Taylor, Fayol, and Follett	
Answer:			
80) Which o	f the following was a major contr	ibution of Hugo Munsterberg?	80)
	was interested in individual and was a social reformer.	group behavior.	
,		rstems requiring human cooperation.	
	created the field of industrial psy		
Answer:			
81) Munsterberg's work in industrial psychology is easily connected with what other management			
approac			
	neral administrative	B) scientific management	
C) clas Answer:	ssical management B	D) systems	
82) Contemj	porary management practices that	t emphasize work groups as a means to increasing	82)
-	vity can be traced to which of the	following authors?	
A) Ro	bert Owen	B) Chester Barnard	
C) Ma	ry Parker Follett	D) Hugo Munsterberg	
Answer:	С		
83) Which o	f the following is true concerning	the management beliefs of Barnard?	83)
	ganizations are social systems that	-	,
B) To		ent should concentrate on selecting the best employee	
C) Em	· ·	nain fixed within a single employee, but vary across	
		llating the organization from external constituencies.	
Answer:		0 0	
		tribution to the developing field of organizational	84)
	came out of the		
	wthorne Studies	B) Porter Studies	
	vlor Studies	D) Parker Studies	
Answer:	А		

85) The Hawthorne Studies were inA) the effect of illumination IB) productivity levels of groC) the effect of cooperative vD) the effect of noise on empAnswer: A	levels on employ ups versus indiv ersus competitiv	ree productivity iduals re organizational environme	nts on productivity	85)
86) What scientist is most closely a A) Adams B) Answer: D	ssociated with th Lawler	ne Hawthorne Studies? C) Barnard	D) Mayo	86)
 87) One outcome of the Hawthorne statements? A) Social norms or group sta B) Behavior and employee se C) Money is more important D) Security is relatively unin Answer: A 	ndards are the k entiments are inv than the group	ey determinants of individu versely related.	al work behavior.	87)
 88) A system can best be defined as A) grouping of separate and B) set of connected but nonfi C) ordering of distinct and in D) set of interrelated and in Answer: D 	l independent pa unctional parts unrelated parts			88)
89) Each of the following terms cou A) set B) Answer: B	ıld be used to ch fragmented	aracterize systems <u>except</u> C) unified	 D) whole	89)
90) Which of the following types o A) diagrammatic C) resource-driven Answer: D	f systems does <u>n</u>	<u>ot</u> interact with its environm B) fluid D) closed	nent?	90)
91) Which of the following is consi A) operations methods C) raw materials Answer: C	dered a systems	input? B) financial results D) management activi	ties	91)
92) In an open organizational systection considered as which of the follow A) outputsC) inputsAnswer: A	-	l services produced by the o B) capital expenditure D) transformation pro	25	92)
93) Open organizations are those the A) interact with their environB) consist of interdependentC) operate independently ofD) are influenced by their endependent	nments parts their environme			93)

Answer: A

94) According to the systems approach, effective	0	94)
A) all interdependent units within an orga		
B) key departments within an organization	· ·	
C) its organization succeeds in ignoring go		
D) its organization becomes self-contained		
Answer: A		
95) A manager who believes that no one set of p	rinciples applies equally to all work environments is	95)
most likely advocating which management a	pproach?	
A) contingency	B) workplace diversity	
C) knowledge management	D) organizational behavior	
Answer: A		
96) The contingency approach to management is	based upon which of the following?	96)
A) exceptions to generally accepted manage	· · ·	,
B) a set of universal management rules		
C) knowledge developed based on sophist	icated logic models	
D) similarities found within all organization	•	
Answer: A		
97) Each of the following represents a popular co	ontingency variable <u>except</u>	97)
A) organization size	B) environmental uncertainty	
C) individual differences	D) ideal bureaucratic structure	
Answer: D		
98) According to the textbook, all of the followin	g are Islamic managerial perspectives except	98)
	g are islanic managerial perspectives <u>except</u>	<i>J</i> 0 <i>J</i>
A) Responsibility of employees to their em	plovers	
B) Cost control and efficiency	r - J	
C) Responsibility of employers to their em	plovees	
D) Reliance on own self	F)	
Answer: B		
99) In early Arab culture, "brotherhoods" or "frat	ernities" referred to	99)
A) Organized educational groups		
B) Groups who wanted to merge spiritual	ty with work	
C) "Police" groups to help the state collect	overdue taxes	
D) Organized workers' associations		

Answer: D

A Look Back (Scenario)

Nadia, tired from working with customers all day, decided to take a 15-minute nap. She needed to clear her head before the 4:15 P.M. managers meeting. Her company had recently begun a re engineering process. They were going through many changes that required extensive management input. As she leaned back in her chair, Nadia wondered if management processes had always been this way. She fell asleep and dreamed that she was travelling in a time machine with "Mr. Management" as her guide. Mr. Management took Nadia back through management history.

	A) late 1800s Answer: B	B) early 1900s	C) early 1800s	D) mid 1900s	
101)	Nadia admired the wo	rks of Taylor and Gilbret	h, two advocates of		101)
101)	A) organizational be C) motivation Answer: D	-	B) human resource D) scientific manag	management	101)
102)	-	to learn that Frederick Ta y percent or mo	ylor's experiments succee re.	eded in improving	102)
	A) 200 Answer: A	B) 130	C) 25	D) 50	
103)	-	y being among the first to	a researcher who also cor o use motion picture film		103)
	A) Max Weber		B) Chester Barnard		
	C) Frank Gilbreth Answer: C		D) Henry Gantt		
<u>Managen</u>	nent Intern (Scenario)				
been assi	gned to several departm In trying to increase pr the "one best way" for the work of	nents during her internsh roductivity, one manager	utilizes analysis of basic It is most likely that this	work tasks to determine	
	A) Edward Deming		B) Max Weber		
	C) Henri Fayol Answer: D		D) Frederick Taylor		
105)	division of labor, form regulations. This mana A) quantitative meth	al rules and regulations, and regulations, and regulations and regulations and regulations.	B) the Industrial Re	on of those rules and	105)
	C) objectivism Answer: D		D) bureaucracy		
<u>The Haw</u>	<u>thorne Studies (Scenari</u>	<u>)</u>			
,	0 1	, 0	izational behavior. He de n oral presentation to his	1	on the
106)	productive A) reward structure B) number of break	for employees	oject began as a test to del th	ermine the most	106)
	D) level of lighting i Answer: D	n the workplace			

107) In describing the research project, Najib informed his classmates that the project studied

no chaodhlaice that the p

__-•

107)

A)	how gro	up standar	ds affect	individual	behavior
----	---------	------------	-----------	------------	----------

B) group influences on individual behavior

- C) employee behaviors and sentiments
- D) all of the above

А	Answer: D	
	Najib's classmates were most likely surprised to learn about which of the following conclusions of the study?	108)
	A) Increases in lighting intensity are directly related to increases in productivity.B) Increases in lighting intensity cause group productivity to decrease.	
	C) Lighting intensity is not directly related to group productivity.	
А	D) Low light levels are associated with low worker productivity. Answer: C	
		109)
of	of the following?	
	A) the conclusions based on the analyses of the findings	
	B) analyses of findingsC) the research procedures	
	D) all of the above	
А	Answer: D	
110) N	Najib explained that the most important thing about these studies is that they	110)
	A) stimulated interest in human behavior in organizations	
	B) concluded that employees were no different from machines	
	C) helped employees understand their own behavior, beginning the employee empowerment movement	
	D) showed that managers had to be right in all their decisions	
А	Answer: A	
<u>The Human</u>	n Side (Scenario)	
productivity of 34 people	neer, Rami was trained to understand the roles of machinery and hardware in enhancing organizati ty. However, Rami was promoted to a managerial position where his duties included supervising a e and leading them toward completion of a new project. Ever the perfectionist, Rami decided to enh ling of the human side of business management by reading a history text on the organizational beha	department nance his
		111)
CC	A) Chester Barnard B) Mary Parker Follett	
	C) Hugo Munsterberg D) Robert Owen	
А	Answer: D	
	Rami also expanded his reading list to include works authored by, the creator of the ield of industrial psychology.	112)

A) Mary Parker Follett	B) Chester Barnard
C) Robert Owen	D) Hugo Munsterberg
Answer: D	

113) Rami was surprised to learn that using group-based projects was not a contemporary concept. In base a fact, _____ was an early 1900s social philosopher who thought that organizations should be d on group ethic. 113) A) Chester Barnard B) Hugo Munsterberg D) Mary Parker Follett C) Robert Owen Answer: D 114) ____ 114) Rami also learned that the organizational behavior approach was not limited to academic theorists. A strong contribution to this field was made by _____, an actual manager who thought organizations were social systems that required cooperation. A) Hugo Munsterberg B) Mary Parker Follett C) Robert Owen D) Chester Barnard Answer: D The New Business (Scenario) Nada has started on her own children's clothing manufacturing company. She is a bit nervous but is confident that the company will succeed. Nada plans to implement a total quality management program in her company. To launch the program, she develops a series of training workshops for her managers. 115) ____ 115) The first training workshop explains the background of total quality management. Which of the following quality experts is Nada most likely to include in this workshop? A) Henry Ford B) Bernie Ebbers C) Jeff Bezos D) Joseph M. Juran Answer: D 116) ____ 116) In the second workshop, Nada explains the key principles of total quality management. Which of the following is she most likely to mention? A) reduced attention to complaint resolution B) discipline of employees C) focus on work products rather than processes D) intense focus on the customer Answer: D 117) The third workshop is devoted to understanding how total quality management defines the term 117) *customer*. This definition includes A) only those who register a specific complaint regarding a product or service B) only those who purchase the organization's products or services C) suppliers and purchasers, but not company employees D) all those who interact with the organization's products or services Answer: D ESSAY. Write your answer in the space provided or on a separate sheet of paper. 118) Which two historical events were especially significant to the study of management? Describe these events and discuss how they helped develop the management profession.

Answer: Two historical events are especially significant to the study of management. First, in 1776, Adam Smith published *The Wealth of Nations*, in which he argued the economic advantages that organizations and society would gain from the **division of labor** (or job specialization). The division of labor involved the breakdown of jobs into narrow and repetitive tasks. Smith's work showed that division of labor increased productivity by increasing each worker's skill and dexterity. It also saved time lost in changing tasks, and it encouraged the development of labor-saving inventions and machinery. Division of labor continues to be popular as a principle for managing work.

The second important event is the **Industrial Revolution**, which started in the late eighteenth century.

During theThis made it more economical to manufacture goods in factories rather than at home. The shift toIndustrialfactory work increased the need for management professionals. Large efficient factories neededRevolution,managers to forecast demand and to ensure that enough material was on hand to make products.machine powerManagers were also needed to assign tasks to people and to direct daily activities. The increase inwas substituted formanagers in turn necessitated the development of formal theories to guide managers in running largehuman power.organizations.

- 119) In a short essay, discuss Frederick Taylor's work in scientific management. Next, list Taylor's four principles of management.
 - Answer: Frederick Taylor did most of his work at the Midvale and Bethlehem Steel Companies in Pennsylvania. As a mechanical engineer with a Quaker and Puritan background, he was continually appalled by workers' inefficiencies. Employees used vastly different techniques to do the same job. They were inclined to "take it easy" on the job, and Taylor believed that worker output was only about one-third of what was possible. Virtually no work standards existed. Workers were placed in jobs with little or no concern for matching their abilities and aptitudes with the tasks they were required to do. Managers and workers were in continual conflict. Taylor set out to correct the situation by applying the scientific method to shop floor jobs. He spent more than two decades passionately pursuing the "one best way" for each job to be done.

Taylor's Four Principles of Management

a. Develop a science for each element of an individual's work, which will replace the old rule-of-thumb method.

b. Scientifically select and then train, teach, and develop the worker.

c. Heartily cooperate with the workers so as to ensure that all work is done in accordance with the principles of the science that has been developed.

d. Divide work and responsibility almost equally between management and workers. Management takes over all work for which it is better fitted than the workers.

- 120) In a short essay, discuss the work in scientific management done by Frank and Lillian Gilbreth.
 - Answer: Frank Gilbreth is probably best known for his experiments in bricklaying. By carefully analyzing the bricklayer's job, he reduced the number of motions in laying exterior brick from 18 to about 5, and on laying interior brick the motions were reduced from 18 to 2. Using the Gilbreth's techniques, the bricklayer could be more productive on the job and less fatigued at the end of the day. The Gilbreths were among the first researchers to use motion pictures to study hand-and-body motions and the amount of time spent doing each motion. Wasted motions missed by the naked eye could be identified and eliminated. The Gilbreths also devised a classification scheme to label 17 basic hand motions, which they called therbligs. This scheme allowed the Gilbreths a more precise way of analyzing a worker's exact hand movements.
- 121) In a short essay, discuss the work of Henri Fayol as it relates to the general administrative approach to management. Next, list and discuss 7 of Fayol's 14 principles of management.

Answer: Fayol described the practice of management as something distinct from accounting, finance, production, distribution, and other typical business functions. He argued that management was an activity common to all human endeavors in business, in government, and even in the home. He then proceeded to state 14 principles of management [fundamental rules of management that could be taught in schools and applied in all organizational situations.

Fayol's 14 Principles of Management

- 1. Division of work specialization increases output by making employees more efficient.
- 2. Authority I managers must be able to give orders and authority, gives them this right.
- 3. Discipline employees must obey and respect the rules that govern the organization.

 Unity of command levery employee should receive orders from only one superior.
 Unity of direction the organization should have a single plan of action to guide managers and workers.

- 6. Subordination of individual interests to the general interest \Box the interests of any one employee or group of employees should not take precedence over the interests of the organization as a whole.
- d 7. Remuneration workers must be paid a fair wage for their services.
 - 8. Centralization this term refers to the degree to which subordinates are involved in decision making.
 - 9. Scalar chain the line of authority from top management to the lowest ranks is the scala chain.
 - 10. Order people and materials should be in the right place at the right time.
- 11. Equity managers should be kind and fair to their subordinates.
- 12. Stability of tenure of personnel management should provide orderly personnel planning and ensure that replacements are available to fill vacancies.
 - 13. Initiative□employees who are allowed to originate and carry out plans will exert high levels of effort.
 - 14. Esprit de corps promoting team spirit will build harmony and unity within the organization.
- 122) Describe the six elements of Max Weber's model of bureaucracy. Explain the significance of each. Answer: In Max Weber's model, an ideal bureaucracy contains six elements. The first of these is a **division of labor**, through which jobs are broken down into simple, routine, and well-defined tasks. The second element is an **authority hierarchy**, in which job positions are organized within a clear chain of command. The third element is **formal selection**, through which personnel are selected for jobs based on their technical qualifications.

The fourth element of Weber's model is **formal rules and regulations**. Weber believed that a bureaucracy should be organized according to a system of written rules and standard operating procedures. Fifth, Weber believed that bureaucracies should be characterized by **impersonality**. Through this element, rules and controls could be applied in a uniform way, not according to individual personalities. Finally, Weber's bureaucratic model includes a sixth element: **career orientation**. Weber saw managers not as owners of the units they manage, but instead as career professionals.

- 123) In a short essay, describe the Hawthorne Studies. Next, discuss the role of Elton Mayo in these studies and list some of the findings of his research.
 - Answer: Without question, the most important contribution to the developing organizational behavior field came from the Hawthorne Studies, a series of studies conducted at the Western Electric Company Works in Cicero, Illinois. Western Electric industrial engineers initially designed these studies as a scientific management experiment. They wanted to examine the effect of various illumination levels on worker productivity. Based on their research, it was concluded that illumination intensity was not directly related to group productivity.

In 1927, the Western Electric engineers asked Harvard professor Elton Mayo and his associates to join the study as consultants. Through additional research, Elton Mayo concluded that group influences affected individual behavior, that group standards establish individual worker output, and that money is less a factor in determining output than are group standards, group sentiments, and security. These conclusions led to a new emphasis on the human behavior factor in the functioning of organizations and the attainment of their goals.

- 124) In a short essay, explain three primary ways in which the systems approach contributes to our understanding of management.
 - Answer: The systems approach contributes to our understanding of management first by helping us to understand that organizations are made up of interdependent factors. As managers coordinate work activities in the various units of the organization, they must ensure that all of the interdependent units are working together so that the organization's goals can be achieved. The systems approach recognizes that an organization's overall performance is dependent upon the efforts of many units

Second, the systems approach helps us to understand that decisions and actions taken in

working together. one organizational area will affect others and vice versa. For example, if the purchasing department of a company doesn't acquire the right quantity and quality of inputs, that company's production
 Second, the department will not be able to do its job effectively.

Third, the systems approach recognizes that organizations are not self-contained. They rely on their
 environments for essential inputs. They also use their environments as outlets to absorb their outputs.
 No organization can survive for long if it ignores government regulations, supplier relations, or the
 varied external constituencies upon which it depends.

- 125) Describe four popular variables established by the contingency approach. Explain how each variable might affect management approaches in different organizations. Provide an example of each.
 - Answer: One important contingency variable is the **size** of an organization. As the size of an organization increases, so do the problems of coordination. For instance, the type of organization structure appropriate for an organization of 50,000 employees is likely to be inefficient for an organization of 50 employees. A very large organization might require a more hierarchical management structure. A small organization, on the other hand, might thrive with less hierarchy in its management structure.

A second popular contingency variable concerns the **routineness of task technology**. To achieve its purpose, an organization must use technology. Routine technologies require organizational structures, leadership styles, and control systems that differ from those required by customized or nonroutine technologies. An auto manufacturing plant, for instance, might use routine technologies such as robots to perform automated work. These robots would require a much different type of management than would be required within a service business, such as a fast food restaurant, where employees' customer service performance must be supervised.

A third contingency variable is **environmental uncertainty**. The degree of uncertainty caused by environmental changes influences the management process. What works best in a stable and predictable environment may be totally inappropriate in a rapidly changing and unpredictable environment. A company that is going through a merger, for instance, might require its managers to focus on helping employees cope with management transitions. A company that is in a more stable environment might encourage its managers to focus on employee productivity and company growth.

A fourth contingency variable concerns **individual differences**. Individuals differ in terms of their desire for growth, autonomy, tolerance of ambiguity, and expectations. These and other individual differences are particularly important when managers select motivation techniques, leadership styles, and job designs. An individual who desires a great deal of autonomy on the job might need to be managed in a very "hands off" style, for example. An individual who is very motivated by team success might need to have his or her work activities structured to involve a great deal of group interaction.

- 126) List and briefly explain the Islamic managerial perspectives.
 - Answer: 1- Work is an act of worship: In Islam, worship is not confined to ritual practices such as prayers and fasting, but has a broader understanding.

2- Responsibility of employees - work as trust (Amana): Amana means being faithful to the employer and the organization.

3- Reliance on own self: Islam encourages work and hence the importance of depending on one's self in work.

4- Responsibility of employers - proper placement: Assigning each person job tasks that match his or her skills and talents is very important.

5- Responsibility of employers - fairness and humane treatment of employees: Employees are respected and have the right to receive fair and timely wages.

6- Quality (Itqan): One should not only do a 'good enough' job; He or she should try their best to produce a high quality product and deliver a high quality service.

7- Consultative (Shura): This is a major pillar in Islamic political thinking, but it also has implications on on business decision making organizations.

127) Is there an Arab theory of management. Why or why not?

Answer: Because of the differences in theory and practice from one Arab context to the next, it has been difficult to come up with one single theory of Arab management. While some would rightfully acknowledge the role of Islam in shaping Arab managerial perspectives and behavior, the presence of many other religions, races, and cultural traditions, means that Islamic managerial perspectives cannot be presented as representing the only Arab theory of management. For example, Christians have significant presence in countries such as Lebanon and Egypt. In addition to religion, there has been a significant role for tribal culture, colonial bureaucracies, western influence, government interventions, and political constraints. These factors play differently in different Arab contexts and, accordingly, Arab managerial thinking and behavior tend to differ, sometimes significantly and sometimes marginally, from one country to another.

1) TRUE 2) FALSE 3) TRUE 4) FALSE 5) TRUE 6) FALSE 7) FALSE 8) TRUE 9) FALSE 10) FALSE 11) FALSE 12) TRUE 13) FALSE 14) TRUE 15) FALSE 16) TRUE 17) TRUE 18) TRUE 19) FALSE 20) TRUE 21) TRUE 22) FALSE 23) TRUE 24) FALSE 25) FALSE 26) TRUE 27) FALSE 28) FALSE 29) FALSE 30) FALSE 31) FALSE 32) TRUE 33) FALSE 34) FALSE 35) FALSE 36) TRUE 37) FALSE 38) FALSE 39) FALSE 40) TRUE 41) D 42) C 43) C 44) B 45) C 46) A 47) C 48) D 49) B 50) D 51) D

52) D 53) C 54) A 55) C 56) B 57) C 58) D 59) C 60) C 61) C 62) C 63) D 64) A 65) C 66) C 67) A 68) B 69) D 70) A 71) A 72) B 73) B 74) B 75) C 76) A 77) D 78) C 79) A 80) D 81) B 82) C 83) A 84) A 85) A 86) D 87) A 88) D 89) B 90) D 91) C 92) A 93) A 94) A 95) A 96) A 97) D 98) B 99) D 100) B 101) D 102) A 103) C

- 104) D
- 105) D
- 106) D
- 107) D
- 108) C
- 109) D
- 110) A
- 111) D 112) D
- 112) D 113) D
- 113) D 114) D
- 114) D 115) D
- 115) D
- 116) D
- 117) D
- 118) Two historical events are especially significant to the study of management. First, in 1776, Adam Smith published *The Wealth of Nations*, in which he argued the economic advantages that organizations and society would gain from the **division of labor** (or job specialization). The division of labor involved the breakdown of jobs into narrow and repetitive tasks. Smith's work showed that division of labor increased productivity by increasing each worker's skill and dexterity. It also saved time lost in changing tasks, and it encouraged the development of labor-saving inventions and machinery. Division of labor continues to be popular as a principle for managing work.

The second important event is the **Industrial Revolution**, which started in the late eighteenth century. During the Industrial Revolution, machine power was substituted for human power. This made it more economical to manufacture goods in factories rather than at home. The shift to factory work increased the need for management professionals. Large efficient factories needed managers to forecast demand and to ensure that enough material was on hand to make products. Managers were also needed to assign tasks to people and to direct daily activities. The increase in managers in turn necessitated the development of formal theories to guide managers in running large organizations.

119) Frederick Taylor did most of his work at the Midvale and Bethlehem Steel Companies in Pennsylvania. As a mechanical engineer with a Quaker and Puritan background, he was continually appalled by workers' inefficiencies. Employees used vastly different techniques to do the same job. They were inclined to "take it easy" on the job, and Taylor believed that worker output was only about one-third of what was possible. Virtually no work standards existed. Workers were placed in jobs with little or no concern for matching their abilities and aptitudes with the tasks they were required to do. Managers and workers were in continual conflict. Taylor set out to correct the situation by applying the scientific method to shop floor jobs. He spent more than two decades passionately pursuing the "one best way" for each job to be done.

Taylor's Four Principles of Management

- a. Develop a science for each element of an individual's work, which will replace the old rule-of-thumb method.
- b. Scientifically select and then train, teach, and develop the worker.

c. Heartily cooperate with the workers so as to ensure that all work is done in accordance with the principles of the science that has been developed.

d. Divide work and responsibility almost equally between management and workers. Management takes over all work for which it is better fitted than the workers.

120) Frank Gilbreth is probably best known for his experiments in bricklaying. By carefully analyzing the bricklayer's job, he reduced the number of motions in laying exterior brick from 18 to about 5, and on laying interior brick the motions were reduced from 18 to 2. Using the Gilbreth's techniques, the bricklayer could be more productive on the job and less fatigued at the end of the day. The Gilbreths were among the first researchers to use motion pictures to study hand-and-body motions and the amount of time spent doing each motion. Wasted motions missed by the naked eye could be identified and eliminated. The Gilbreths also devised a classification scheme to label 17 basic hand motions, which they called therbligs. This scheme allowed the Gilbreths a more precise way of analyzing a worker's exact hand movements.

121) Fayol described the practice of management as something distinct from accounting, finance, production, distribution, and other typical business functions. He argued that management was an activity common to all human endeavors in business, in government, and even in the home. He then proceeded to state 14 principles of management □fundamental rules of management that could be taught in schools and applied in all organizational situations.

Fayol's 14 Principles of Management

- 1. Division of work specialization increases output by making employees more efficient.
- 2. Authority 🗆 managers must be able to give orders and authority, gives them this right.
- 3. Discipline employees must obey and respect the rules that govern the organization.
- 4. Unity of command □every employee should receive orders from only one superior.
- 5. Unity of direction the organization should have a single plan of action to guide managers and workers.
- 6. Subordination of individual interests to the general interest 🗆 the interests of any one employee or group of
- employees should not take precedence over the interests of the organization as a whole.
- 7. Remuneration workers must be paid a fair wage for their services.
- 8. Centralization this term refers to the degree to which subordinates are involved in decision making.
- 9. Scalar chain the line of authority from top management to the lowest ranks is the scala chain.
- 10. Order people and materials should be in the right place at the right time.
- 11. Equity D managers should be kind and fair to their subordinates.

12. Stability of tenure of personnel management should provide orderly personnel planning and ensure that replacements are available to fill vacancies.

- 13. Initiative employees who are allowed to originate and carry out plans will exert high levels of effort.
- 14. Esprit de corps promoting team spirit will build harmony and unity within the organization.
- 122) In Max Weber's model, an ideal bureaucracy contains six elements. The first of these is a **division of labor**, through which jobs are broken down into simple, routine, and well-defined tasks. The second element is an **authority hierarchy**, in which job positions are organized within a clear chain of command. The third element is **formal selection**, through which personnel are selected for jobs based on their technical qualifications.

The fourth element of Weber's model is **formal rules and regulations**. Weber believed that a bureaucracy should be organized according to a system of written rules and standard operating procedures. Fifth, Weber believed that bureaucracies should be characterized by **impersonality**. Through this element, rules and controls could be applied in a uniform way, not according to individual personalities. Finally, Weber's bureaucratic model includes a sixth element: **career orientation**. Weber saw managers not as owners of the units they manage, but instead as career professionals.

123) Without question, the most important contribution to the developing organizational behavior field came from the Hawthorne Studies, a series of studies conducted at the Western Electric Company Works in Cicero, Illinois. Western Electric industrial engineers initially designed these studies as a scientific management experiment. They wanted to examine the effect of various illumination levels on worker productivity. Based on their research, it was concluded that illumination intensity was not directly related to group productivity.

In 1927, the Western Electric engineers asked Harvard professor Elton Mayo and his associates to join the study as consultants. Through additional research, Elton Mayo concluded that group influences affected individual behavior, that group standards establish individual worker output, and that money is less a factor in determining output than are group standards, group sentiments, and security. These conclusions led to a new emphasis on the human behavior factor in the functioning of organizations and the attainment of their goals.

124) The systems approach contributes to our understanding of management first by helping us to understand that organizations are made up of interdependent factors. As managers coordinate work activities in the various units of the organization, they must ensure that all of the interdependent units are working together so that the organization's goals can be achieved. The systems approach recognizes that an organization's overall performance is dependent upon the efforts of many units working together.

Second, the systems approach helps us to understand that decisions and actions taken in one organizational area

will . For example, if the purchasing department of a company doesn't acquire the right quantity and quality of inputs, affec that company's production department will not be able to do its job effectively.

t

other Third, the systems approach recognizes that organizations are not self-contained. They rely on their environments s and for essential inputs. They also use their environments as outlets to absorb their outputs. No organization can vice survive for long if it ignores government regulations, supplier relations, or the varied external constituencies upon versa which it depends.

125) One important contingency variable is the **size** of an organization. As the size of an organization increases, so do the problems of coordination. For instance, the type of organization structure appropriate for an organization of 50,000 employees is likely to be inefficient for an organization of 50 employees. A very large organization might require a more hierarchical management structure. A small organization, on the other hand, might thrive with less hierarchy in its management structure.

A second popular contingency variable concerns the **routineness of task technology**. To achieve its purpose, an organization must use technology. Routine technologies require organizational structures, leadership styles, and control systems that differ from those required by customized or nonroutine technologies. An auto manufacturing plant, for instance, might use routine technologies such as robots to perform automated work. These robots would require a much different type of management than would be required within a service business, such as a fast food restaurant, where employees' customer service performance must be supervised.

A third contingency variable is **environmental uncertainty**. The degree of uncertainty caused by environmental changes influences the management process. What works best in a stable and predictable environment may be totally inappropriate in a rapidly changing and unpredictable environment. A company that is going through a merger, for instance, might require its managers to focus on helping employees cope with management transitions. A company that is in a more stable environment might encourage its managers to focus on employee productivity and company growth.

A fourth contingency variable concerns **individual differences**. Individuals differ in terms of their desire for growth, autonomy, tolerance of ambiguity, and expectations. These and other individual differences are particularly important when managers select motivation techniques, leadership styles, and job designs. An individual who desires a great deal of autonomy on the job might need to be managed in a very "hands off" style, for example. An individual who is very motivated by team success might need to have his or her work activities structured to involve a great deal of group interaction.

126) 1- Work is an act of worship: In Islam, worship is not confined to ritual practices such as prayers and fasting, but has a broader understanding.

2- Responsibility of employees - work as trust (Amana): Amana means being faithful to the employer and the organization.

3- Reliance on own self: Islam encourages work and hence the importance of depending on one's self in work.4- Responsibility of employers - proper placement: Assigning each person job tasks that match his or her skills and talents is very important.

5- Responsibility of employers - fairness and humane treatment of employees: Employees are respected and have the right to receive fair and timely wages.

6- Quality (Itqan): One should not only do a 'good enough' job; He or she should try their best to produce a high quality product and deliver a high quality service.

7- Consultative decision making (Shura): This is a major pillar in Islamic political thinking, but it also has implications on on business organizations.

127) Because of the differences in theory and practice from one Arab context to the next, it has been difficult to come up with one single theory of Arab management. While some would rightfully acknowledge the role of Islam in shaping Arab managerial perspectives and behavior, the presence of many other religions, races, and cultural traditions, means that Islamic managerial perspectives cannot be presented as representing the only Arab theory of management. For example, Christians have significant presence in countries such as Lebanon and Egypt. In addition to religion, there has been a significant role for tribal culture, colonial bureaucracies, western influence, government interventions, and political constraints. These factors play differently in different Arab contexts and,

accor		
dingl		
у,		
Arab		
man		
ageri		
al		
think		
ing		
and		
beha		
vior		
tend		
to		
diffe		
r,		
some		
time		
s		
signi		
fican		
tly		
and		
some		
time		
s		
marg		
inall		
у,		
from		
one		
coun		
try to		
anot		
her.		