

Seat No.: _____

Enrolment No. _____

GUJARAT TECHNOLOGICAL UNIVERSITY
MBA Semester –I Examination Dec'11- Jan'12

Subject code: 810005

Date: 04/01/2012

Subject Name: Organizational Behavior (OB)

Time: 10.30 am – 01.30 pm

Total Marks: 70

Instructions:

- 1. Attempt all questions.**
- 2. Make suitable assumptions wherever necessary.**
- 3. Figures to the right indicate full marks.**

- Q1. (a) Define the following terms: 07
1. Perception
2. Group
3. Emotional Labor
4. Virtual teams
5. Instrumental Values
6. Machiavellianism
7. OCB
(b) Briefly explain the evolution of Organizational Behavior and the various fields contributing to the field of OB 07
- Q2. (a) Briefly explain the Impact of Values and attitude on Organizational Behavior of an individual.
(b) Briefly explain any two Content theories of Motivation 07
OR
(b) Briefly explain the Big Five Model of Personality. 07
- Q3. (a). Briefly explain the factors influencing perception. 07
(b). Analyze the advantages and challenges of electronic communication in the Organization. 07
OR
- Q3. (a). Explain the group development model with each stage in detail. 07
(b). Explain the different types of teams and their importance in an organization. 07
- Q4. (a). Explain Mintzberg's Stages and Routines in decision-making. 07
(b). Define Power and explain the different types of Power. 07
OR
- Q4. (a). What is Politics? Is Organizational Politics good or bad? Why? 07
(b). What is Stress? What are the consequences of Stress? 07
- Q5. (a). Briefly explain Organizational Culture? Explain the different types of cultures prevailing in organizations. 07
(b). Path Goal leadership theory explains the impact of leadership on performance. Justify. 07
OR
- Q5. (a). Briefly explain the term "Leadership". Explain the "Trait Theory" of leadership. 07
(b). Briefly explain "Organizational Climate". Explain how the structure and culture of an Organization are related. 07
