Understand your personal style and the styles of those around you

When I think of myself in relation to other people I am…

Column A

Column B

more flamboyant

or
more restrained

more spontaneous

or
more deliberate

more responsive

or
more detached

more impulsive

or
more methodical

more sociable

or
more aloof

more sentimental

or
more analytical

more people-oriented

or
more task-oriented

more outgoing

or
more reserved

more dramatic

or
more self-controlled

more friendly

or
more unfriendly

(do not total Column A)

Your total in Column B

His/her total

Understand your personal style and the styles of those around you

When I think of myself in relation to other people I am...

Column C

Column D

more animated

or
more passive

more “take charge”

or
more “go along”

more assertive

or
more hesitant

more demanding

or
more accepting

more demonstrative

or
more thoughtful

more confronting

or
more supportive

more talkative

or
more quiet

more bold

or
more timid

more intense

or
more subdued

more direct

or
more indirect

Your total in Column C

(do not total Column D)

His/her total

Task focus

10

Thinker
9
Director

8

7

Passive
6
Aggressive

0

1

2

3

4

5

6

7

8

9

10

4

Relater
3
Socializer

2

1

0

People focus

Strengths and weaknesses of behavior styles

Thinkers

“Get it right” people

Behavior characteristics

Focus on tasks

Intend to “get it right”

Pay attention to details, think systematically

Need to be correct

Communicate indirectly and detailed

Strengths:

Personal stressors:

When under pressure, thinkers tend to:

Become silent

Flee or withdraw

Exhibit negative behavior

Ineffective behaviors
Effective behaviors

for dealing with thinkers:
for dealing with thinkers:

Strengths and weaknesses of behavior styles

Directors

“Get it done” people

Behavior characteristics

Focus on tasks

Intend to “get it done”

Focused, direct, blunt

Need to be in control

Communicate directly and to the point

Strengths:

Personal stressors:

When under pressure, directors tend to:

Raise their voice

Bully and take pot shots at others

Behave arrogantly

Ineffective behaviors
Effective behaviors

for dealing with directors:
for dealing with directors:

Strengths and weaknesses of behavior styles

Socializers

“Get appreciated” people

Behavior characteristics

Focus on people

Intend to “get appreciated”

Display creativity, warmth, charisma and energy

Need to be recognized and applauded

Communicate directly and elaborately

Strengths:

Personal stressors:

When under pressure, socializers tend to:

Talk more loudly and quickly

Throw tantrums

Exaggerate

Ineffective behaviors
Effective behaviors

for dealing with socializers:
for dealing with socializers:

Strengths and weaknesses of behavior styles

Relaters

“Get along” people

Behavior characteristics

Focus on people

Intend to “get along”

Behave in an agreeable, personable, friendly, caring and helpful manner

Need to be liked

Communicate indirectly and considerately

Strengths:

Personal stressors:

When under pressure, relaters tend to:

Submit

Accommodate

Exhibit passive-aggressive behaviors

Ineffective behaviors
Effective behaviors

for dealing with relaters:
for dealing with relaters:

Get appreciated

Get along

Get it done

Get it right

Complainers complain because something isn’t “right” and they don’t know how �to fix it.

Move them into the “problem-solving” mode step-by-step

Provide information that answers “who, what, where, why and how”

How to give an assertive person an alternative to direct conflict:

Give them an out ... and the last word!

What to do when someone criticizes you unfairly:

Confront by asking questions regarding their intent.

What to do when somebody makes a promise you suspect he or she won’t keep:

Confirm and reconfirm mutually acceptable decisions.

