	LOYOLA COLLEGE (AUTONOMOUS), CHENNAI-600 034

	M.A DEGREE EXAMINATION SOCIAL WORK

	IV SEMESTER-APRIL 2007

	Sub. Code . SW4963
Sub.Name: ORGANIZATIONAL BEHAVIOUR

	 Max.Marks: 100

SECTON A 10x2=20

Answer all the questions, each not exceeding 50 words.

1. Define Organizational Behaviour.

2. Who is considered the father of ‘Scientific Management’?

3. State the basic assumptions of Organizational Behaviour.

4. Differentiate ‘Attitude’ from ‘Values’.

5. What is meant by ‘Creativity’?

6. Explain ‘Conflict Resolution’.

7. What do you mean by Industrial Mental Health?

8. Write a note on Power and Politics.

9. Contextualize ‘Learning’ in OB.

10. Define ‘Behaviour Modification.

 SECTION B 4x10=40

Answer any 4 questions each not exceeding 300 words.

11. Explain the ‘Organization Models’ with suitable examples.

12. ‘Perception is an important cognitive process deciding how a person will behave’. Comment

13. Discuss the determinant of Personality.

14. Why do employees resist change? How does one overcome such resistance?

15. Discuss the role of Behavioural Societies in Industrial Settings

 SECTION C 2x20=40

Answer any 2 questions each not exceeding 600 words.

16. Explain any TWO theories of Leadership.

17. ‘The concept of Motivation occupies a central place in the discipline of OB’. Elucidate.

18. Discuss any FOUR techniques of Organizational Development.

