 General Bank Management-Module B – Model Questions

 A Case let

It was three o’clock on Sunday afternoon, and Ram’s stomach had begun to hurt. By dinner he wasn’t hungry, and at bedtime he couldn’t sleep. In the morning, the persistent buzzing of the alarm took forever to pierce his troubled dreams. As he drove to the office, with each mile he felt the spring inside him coil tighter.

It was not the challenge of the job. Success in tough business situations marked his career, and he had numerous and rapid promotions. No, it wasn’t the overwhelming responsibility of his current job that brought this 40-year old executive to his knees; it was his boss. For the first time in his career Ram was faced with a situation that he didn’t know how to handle. Even more frustrating was the feeling that there was an important job to be done and such a situation simply should not exist.

There was no question how his boss got where he was. Extremely confident and incredibly talented in handling technical problems, he got results. But his remarkable results were achieved at a horrible cost to others. His boss was completely devoid of sensitivity, kindness, and patience. He treated people as if they were no different than material or financial resources, to be bought, sold, and used up. If one of his people made a serious mistake, he’d write the person off no matter how competent and successful the person was previously. Moody and volatile, he might come down on anyone at any time. Ironically, he could be charming and pleasing when it suited his purpose, which was usually when interacting with top management.

Ram tried to cope with personal despair and frustration by playing mind games with himself. He tried to convince himself that he worked for the company, not for the boss. As he watched his boss exploit and demean subordinates, he vowed never to treat anyone that way himself. As more Mondays went by, Ram had learn skills for dealing with adversity that were not needed in previous tough assignments. He learned to maintain his composure under direct personal assault. He began to time his moves around his boss’s moods, and gave up some things to get what he wanted from others. He learned that even when you can’t do much to change someone, you could change your own behaviour to make the best of a bad situation.

Questions:

1.What traits and skills explain how the boss had initial career success but eventual derailment?
 a)Intelligence

 b) Confidence

 c) Pleasing personality with all

 d)Hard task master

Chose from the following

1. a b c d

2. a and b

3. a b c

4. a b d

 2.Ram’s personality type is –
a. Type A

b. Type B

c. Neutral type

D. None of the above

 3.What traits helped Ram survive and learn from his ordeal?
A His positive attitude

B. His intelligence

C His image with top management

D. Support from staff

 4. Bosss’s personality is-
A. Type B

B. Type A

C Neutral

D. None of the above

 5.Which of the executive/s is /are most prone to land in health problem ?

a. Ram

b.Boss

c.Both

d.None

 6. Which executive is most prone to face executive derailment/loss

 of job etc.

A. Boss

B. Ram

C. Both

D. None

 7 Between the two who displays higher level of emotional intelligence?

A. Ram

B. Boss
C. Both are having equal
D. No way to judge
8.From the given case, Ram appears to be-

a)Totally de-motivated

b)He has taken the situation positively

c) Ram is on the verge of quitting

d)Ram is totally frustrated.

9) The most important quality needed for success as per the current thinking is---
a) Intelligence Quotient

b)Emotional Quotient

c) good looks

d) good manners

Other MCQs

10)The above case displays that Ram is having—

a. Role ambiguity

b. Role erosion

c. Role overload

d .Personal inadequacy

11) Leadership style of the Boss indicate as—

 a. laissez faire

 b. Country club

c. Autocratic

d. None of the above

12).Ram is not able to achieve work life balance due to---

a. added work load

b lack of support from juniors

c .family problems

d. Interpersonal issues

13) A sales man in a shop showed a suit piece and told the customer that the cloth is very good, but costly. He was using the following transaction—

a. Duplex

b. Angular

c. Complementary

d. None of the above

14). A speaker in a seminar was commenting that people of a particular country cannot be trusted for business. He was showing the following life position
a. I am OK –You are OK

b.I am OK –they are not OK

c. I am OK-You are OK-they are not OK

d. None of the above.

15). Id, Ego and Super ego under Psychoanalytical theory is same the Parent, Adult and Child under the Transactional Analysis method. State whether this is true or false

a. True

b.False

16). State whether the above statements are true or false

A .Id is the foundation of the unconscious.

b. Caring boss displays a Nurturing Parent ego state

c. Personality is a sum total of all that a person has learnt.

d. We have an image of our own and our actions are consistent with that image

a. All true

b. All false

c. A & B are true

d. C & D are true

Refer to the www.iibf.org.in under product and services

Archives downloads for MCQ on module B for more MCQs

Answers

1- 4 2 -B 3 -A 4 -B 5-B

6-A
 7-A
 8 -B 9 -B 10-D

11-C 12 -D 13-B 14 -C 15-B

16— all are true

