

Analyzing and Utilizing Personality Strengths in Group Process

Jann Thompson
In Good Company
500 Parkview Place
Burr Ridge, IL 60521-
(630) 986-0029
jjthom500@aol.com

Using a Four Style Approach

- Dr. Brinkman and Dr. Kirschner
 - Analyzer, Ruler, Relater, Entertainer
- Alan Rowe and Richard Mason
 - Directive, Analytical, Conceptual, Behavioral
- Dr. Paul Mok
 - Feeler, Thinker, Intuitor, Sensor

What's Your Strength?

- Answer each of the following 3 questions
- Assign the value of 4 to the statement most like you
- Assign a value of 3 to the statement next most like you
- Assign a value of 2 to the statement which would be your third choice
- Assign a value of 1 to the statement least like you
- Keep track of your answers

Question 1

- I am likely to impress others as:
 - A. Practical and to the point.
 - B. Emotional and somewhat stimulating.
 - C. Astute and logical.
 - D. Intellectually oriented and somewhat complex.

Question 2

- When confronted by others with a different point of view, I can usually make progress by:
 - A. Getting at least one or two specific commitments on which we can build later.
 - B. Trying to place myself in the shoes of others.
 - C. Keeping my composure and helping others to see things simply and logically.
 - D. Relying on my basic ability to conceptualize and pull ideas together.

Question 3

- I feel satisfied with myself when I:
 - A. Get more things accomplished than I planned.
 - B. Comprehend the underlying feelings of others and react in a helpful way.
 - C. Solve a problem by using a logical and systematic method.
 - D. Develop new thoughts or ideas that can be related.

Your Strength Scores

- Add your values for A, B, C & D.
- A – Sensor Style Score
- B – Feeler Style Score
- C – Thinker Style Score
- D – Intuitor Style Score

Personality Strength - Feeler

- Effective Uses
 - Spontaneous
 - Empathetic
 - Introspective
 - Loyal
 - Draws out others feelings
- Ineffective Uses
 - Manipulative
 - Impulsive
 - Over personalizes
 - Guilt-ridden
 - Stirs up conflict

Personality Strength - Thinker

- Effective Uses
 - Effective communicator
 - Objective
 - Analytical
 - Rational
 - Stabilizing
- Ineffective Uses
 - Verbose
 - Indecisive
 - Controlling
 - Unemotional
 - Too serious

Personality Strength - Intuitor

- Effective Uses

- Creative
- Idealistic
- Charismatic
- Original

- Ineffective Uses

- Unrealistic
- Scattered
- Impractical
- Fantasy-bound

Personality Strength - Sensor

- Effective Uses
 - Practical
 - A doer, results oriented
 - Competitive
 - Confident, Assertive
 - Objective
- Ineffective Uses
 - Short sighted
 - Self-involved
 - Acts then thinks
 - Lacks trust
 - Domineering

Effective Roles for Feelers

- Meeting planner
- Communicator of programs
- Problem identifier
- Leader of cause and effect analysis
- Leader of newly formed groups

Effective Roles for Thinkers

- Prepare of meeting agenda
- Leader of alternative analysis
- Leader of problem definition
- Leader of cause and effect analysis
- Leader of research effort
- Leader in conflict situations

Effective Roles for Intuitors

- Leader for idea generation
- Leader for problem definition
- Leader for a creative effort

Effective Roles for Sensors

- Time keeper
- Decision maker
- Leader in emergencies
- Leader when time is the over-riding factor
- Leader of project implementation

Communicating with Feelers

- **Written Communication**
 - Be Informal
 - Introduce with the Big Picture
 - Use a Nice Font
 - Use Charts to Show Trends and Progress
 - Avoid Deadlines
 - Be Positive
- **Verbal Communication**
 - Include Positive Gossip
 - Use Expression (Facial and Hand Gestures)
 - Use a soothing Voice
 - Use Touch
 - Use Eye Contact
 - Ask for Help and Show Appreciation
 - Be Polite and Personal
- **Meetings**
 - Use Visual Aids (Videos)
 - Allow for Social Time (Refreshments, T-shirts, Mugs)
 - Include Introductions
 - Allow for Group Participation
 - Use Interactive Presentations
 - Assign Someone the Job of Getting Everyone Involved

Communicating with Thinkers

- **Written Communication**
 - Use Detail and Numbers and Support All Data
 - Use Pictures, Charts, and Graphs
 - Be Organized and Logical
 - Present Challenges
 - List Alternatives
 - Give Time Frames and Deadlines
- **Verbal Communication**
 - Be Honest
 - Be Factual
 - Be Direct
 - Be Logical and Supported (Give References)
 - Ask for Thoughts
 - Give Thinking Time
- **Meetings**
 - Use Charts and Graphs
 - Be Informed
 - Use an Agenda
 - Set Clearly Defined Objectives
 - Give a Pre-meeting Booklet
 - Give Time to Digest Information and Handouts
 - Use Breaks for Thinking Time
 - Use Follow-up Meetings

Communicating with the Intuitor

- **Written Communication**
 - Be Creative
 - Use Pictures and Diagrams
 - Offer Alternatives
 - Use Compliments
- **Verbal Communication**
 - Be Informed
 - Ask for Ideas
 - Listen to Others
 - Ask Questions that Leave Openings for New Ideas
 - Display a Sense of Humor
 - Use Concepts and Innovation Rather than all Technical Information
- **Meetings**
 - Be Informal
 - Use Overheads
 - Incorporate Question, Answer, Idea Time
 - Use Brainstorming and Roundtable Discussions
 - Give Credit for Ideas
 - Set Deadlines

Communicating with the Sensor

- **Written Communication**
 - Short and to the Point
 - Use Executive Summaries
 - Use Outlines
 - Use Pictures and Graphs Instead of Words
 - Use Bullet Points
- **Verbal Communication**
 - Be Short and Sweet
 - Be Formal
 - Use Bottom line and Results Orientation
 - Specify Goals Accomplished
 - Use Specific and Direct Language
- **Meetings**
 - Be Organized
 - Have All Facts and Answers in a Handout
 - Use an Agenda
 - Use Time Limits and Time Frames
 - Stick to the Issue
 - Seek Closure