

Social Styles and Facilitation

[image: image1]

Session Notes
[image: image1]

Midwest Facilitator Network

January 23, 2004

Cathy Alper, MA

C-Results

Calper@wi.rr.com

262-242-3170

For More Information:

(Social Styles), Producing Results with Others II, Tracom Group, www.tracom.com

To learn more about social styles, I recommend:

· People Styles at Work: Making Bad Relationships Good and Good Relationships Better, by Robert Bolton, Dorothy G. Bolton
· Social Style/Management Style, by Robert Bolton, Dorothy G. Bolton

Arrangements can be made to teach Social Style at your site.

For more information contact Cathy Alper 262-242-3170.

Effective Facilitation, Leadership Strategies, 1800 824-2840 www.leadstrat.com
Cathy Alper will be teaching public sessions of Effective Facilitation in the Chicago area on the following dates:

· March 15 – 17

· June 14 – 16

· September 20 – 22

· December 6 - 8

Cathy Alper will be teaching public session of Facilitating IT Sessions in the Chicago area on the following dates: (Effective Facilitation is a prerequisite for this class.)

· March 18

· September 23

Arrangements can be made to teach either of these classes or other Leadership Strategies classes at your site. For more information contact Cathy Alper 262-242-3170 or Tony Bolden 1 800-824-2850 extension 28.

Social Styles Overview

Control Emotions

Ask
Analytical

Get it done, correctly.

· Detailed

· Thorough

· Deliberate

· Fact-based

Driving

Get it done, now!

· Fast

· Impulsive

· Compulsive

· Direct

· Results

· Accomplishment

· Mastery

· Win-dominate
Tell

Amiable

Get it done in a way that works for everyone.

· Harmonious

· Collaborative

· Inclusive

· Flexible

· Helpful

· Considerate

Expressive

Get it done with flair!!

· Gregarious

· Excitable

· Playful

· Sarcastic

· Fun-loving

Show Emotions

 Social Styles And Facilitation

When I’m a Participant, I Like:
Analytical

· Room set up when I get there
· Roles defined
· Know who’s in the room
· Ice icebreakers/ energizers
· Variety of perspectives
· Variety of presentation styles
· Time for rich discussion
· Thought provoking questions
· Summary/ next steps
· Facilitator gives source for data/information shared
· Facilitator explains the process we will use to brainstorm, make decisions, etc.
· Start on time, end on time

Driving

· Structure/boundaries

· Agenda with objective

· Outcomes expected

· WIIFM

· Compelling goal

· Challenge

· Fast pace

· Fast choices (overview)

· Pattern recognition

· Color visuals

· Popcorn

Amiable

· Agendas

· Gathering/social time

· Time and tools for each style

· Disagreement not confrontational

· End result based on input and discussion

· Fluid/ flexible control of the session

· Variety

· Interaction

· Inclusion

· Handout while presenting

· See where we are going

· Understand everyone’s interests

· Breaks and treats

· Starting and ending on time

· Visuals – pleasing and engaging environment

Expressive

· Staying on task

· Enforce ground rules

· Help other enforce ground rules

· Nicely cut-off talkers

· When the facilitator tells a story

· When everyone participants

· When we draw out low-frequency participants

· When we work to reach consensus

When I’m a Participant, I Dislike:
Analytical

· Watching a “Vegas floor show” – entertainment
· Assumptions that we all want, “love, peace, granola”
· An agenda that is in a constant state of flux
· Rushed decisions/ too quickly
· Rewarding the quick thinkers
· Too many people talking at once
· Lack of control of the meeting
· Not a detailed agenda
· No role definition
· End with out a clear stopping point – no closure, no clear next steps
· One person taking over – hording the meeting
· Not looking at multiple view points
· Getting off on tangents

Driving

· Drop outs

· Slow pace

· Vagueness

· Lack of commitment

· Indecision

· Incomplete work

· No challenge

· Wander off topic

· Unprepared/ignorant speaker

· To quiet of voice

· Topic/speaker too simplistic

· Rehashing data

· Lack of focus

· Repetition

· Going backwards

· Care taking

· Rambling

Amiable

· Being told what to do

· Told the answer

· Too much control

· Being rushed

· Lack of variety

· No discussion

· Drive for answer

· Don’t follow structure

· Cut off discussion

· No thinking time

· Presenting all numbers

· Don’t know who is in the room

· Using private jargon

· Allow one person to dominate

· Assuming agreement

Expressive

· When people drop out

· When the facilitator loses control

· When facilitator dominates

· When there is no plan/agenda

· When people aren’t included

· When we stray

· When there’s no deliverable

· When control freaks try to dominate
· Matrices with data

· Total consensus (inefficient)

· Analysis paralysis

· Non-physical

· No delving – cut people off

· Boring, stark environment

· Verbal only atmosphere

To get my FULL Participation You Should:
Analytical

· Listen to me
· Detailed agenda/topics
· Goals and objective defined
· Why am I here/ what is my responsibility
· Time for thinking
· Visually see discussion handout and take notes
· Don’t talk too fast
· All sides/ multi perspectives
· Explain the process to me
· Explain why things are changed if they are changed
· Explain the purpose to me
· Document outcomes, success

Driving

· Compelling questions

· Objective

· No boredom

· Move along

· New subject/approach/models

· Visuals deliverable

· Engage me in discourse

· Loose boundaries

· Self/variable pacing

· Move at a quick pace

· Have clear objectives

· Have the right people in the meeting

· Minimize ambiguity and confusion

· Summarize the data

Amiable

· Let me know I’ve been heard

· Get agreement

· Tell me the context, goals

· Summarize and clarify

· Ensure that all people have a chance to participate

· Don’t force participation

· Capture and publicly record

· Ask questions

· Ask questions that draw me out

· Include all

· Benefits to all

· Reinforce positive – catch me doing it right

· Discussion

Expressive

· Have activities

· Don’t suppress input

· Welcome me at the beginning

· Value emotions as facts (the human element)

· Make sure there’s a clear outcome and process

· Recognize when to energize

· Engage me from the beginning

· Make sure there are bonding activities

· Tell me what we need to accomplish and then do it

· Limit or focus war stories

· Don’t let exercises run on for too long

When I’m a Facilitator, My Style May Gets in the Way When:
Analytical

· I over summarize content

· I have to deal with non-facts/opinions

· Lack of control

· Conceptual topics

· Take too long

· Too many numbers

· Too methodological

· Too many questions

· Detail with out big picture

· Leave something undone… cause we can’t do it “right”

· Force you to stick to their process

· Forget about people’s feelings

· Am not forgiving about mistakes

· Am not flexible with the agenda

· Move too slowly

· Miss critical human content: politics, emotions, non-verbal cues

Driving

· There is anxiety and I get pushy

· I go too fast

· I push agenda

· I push methods

· Cut off discussion

· I don’t suffer fools

· I don’t listen

· Always pay attention to time (always checking the clock)

· Be directive rather than facilitative

· Telling, not engaging

· Too opinionated

· Answer questions not redirect

· Lose neutrality

· Not honor ideas in the room

· Reject ideas

· I assume silence equals consent

· I have THE answer

· I don’t get input from all

· Move ahead when not ready

· Miss reflection time

· Assume (body language, style) with out taking the “whole” into consideration and without checking it out

· Quick to judge

· Don’t let ideas develop

When I’m a Facilitator, My Style May Gets in the Way When:

Amiable

· Time is short

· Lot of conflict

· Too many “drivers”

· When some participant are getting impatient

· Answer is pre-determined

· When I don’t feel neutral (Even if I try to remain neutral, you can see it on my face.)

· Don’t enforce ground rules

· Too much consensus

· Hugs

· Touchy-feely

· Not back from breaks on time

· Too many side bars

· Too much chit chat

· Too much people pleasing

· Need to get done quickly

· Huggy-touchy

· Too many questions

· Too much discussion

· When I have to push

· When there is stress, conflict in a session

· Tolerate bad behavior in groups

· Allow a person to dominate

· Care giving gets in the way
Expressive

· I talk too much

· I lose track of the conversation

· I get impatient

· Confuse passion for substance

· When I miss non-verbal cues/signals

· I’m too showy/dramatic

· I don’t observe times

· Too much drama, over the top

· Too playful

· Reward speed and participants who think fast

· Inadvertently praise some responses/participants

· Bull in China shop – too full of self, too arrogant, too passionate

· I’m focused on the process

· I lose neutrality

· Working with analytics

· Participants move too slowly

· The decision does not need discussion any more

· On intellectual topics, I miss some of it

· Unclear outcome

· Use energy/humor at the wrong time or with the wrong group

Backup Behavior

Flight

Analytical—Avoid

Amiable – Acquiesce

What would the facilitator see if I am in this behavior.

· Shutdown

· Look down

· Look vacant

· Stop participating

· Quiet

· Fake “yes”

· Words like: “Whatever you want”

· Doing other work

· Is trying to disappear

What can the facilitator do to bring me out of this behavior and back into the session?

· Re-state the purpose
· Benefits are restated
· Take a break (so I can gather my thoughts)
· Persistent, respectful questions to draw me out
· Communicate that the facilitator cares about your answer
· Facilitator talks to you on the break, with genuine concern, and deep listening
· Columbo approach, ask questions in an inquisitive non-threatening way and then listen

Fight

Driving—Autocratic

Expressive – Attack

What would the facilitator see if I am in this behavior.

· Increased gestures

· Raised voice, loud, talk faster

· Expanded presence, push back to what’s happening

· Over involved

· Stressed facial expression, clenched jaw

· Side conversations

· Aggressive eye contact

· Audible sighs

· May look upset, angry
What can the facilitator do to bring me out of this behavior and back into the session?

· Take a break (so I can calm down and get control of myself)

· Recap and pull us back together

· Re-state the purpose

· Paraphrase – articulate the concern

· Use the parking lot

· Make us laugh (comic relief – lighten it up) (Caution, this will not work on Flight behavior, but will get them more upset)

· Reassurance

· De-personalize the issue, talk about issues, not positions

· Quiet time, write down what just happened.

· Facilitator talks to you on the break, with genuine concern, and deep listening

Facilitating/Designing for All Styles

What facilitation methods/processes can I use that invites all styles to participate?

· Open space dialogue

· Examples, story telling, paint a picture

· Color and variety , visuals and words, many modalities

· Focused agenda

· Review accomplishments

· Encourage interaction

· Compelling challenge that inspires the group

· Variety of ways to engage people

· Feedback and coaching in pairs

· Agreed upon ground rules

· Facilitator has high energy

· Lots of breaks, energizers

· Give tasks to people based on their style

· Variety of instructional/facilitator strategies (use different modalities, group sizes, etc.)

· Let people know how their contribution will be used—how each will get their style needs met

· Combine visual, auditory, kinesthetic

· Assignments before the meeting

· WIIFM (What’s in it for me?)

· Draw out quieter participants

· Microscope/Telescope – mix detailed view with high level view

· Find the person who feeds you and the person who irritates you. Then ask, “What is going on with me that makes this so?”

· Get answers from people now and later (in the session, by email or other means after the session)

· Ask for participant assumptions/expectations at the beginning of the session

· Think-Pair-Share

PAGE
1

