

LEADERSHIP MASTER CLASS

VCU College of Health
Professions
Gerontology

1

Part I:

- Discovering your authentic leadership personality

2

Part II.

- Leading others to better performance

3

Part III.

- Making continuous quality improvement work for you

SERIES OBJECTIVES

HOSTS/PRESENTERS

Jenny Inker, PhD, MBA, LALFA

*Assistant Professor & Co-Director
Assisted Living Administration Specialty Area
Virginia Commonwealth University*

Jennifer M. Pryor, MA, MS, LALFA

*Gerontologist
Instructor
Gerontology Program Director
Joint Program Director, Assisted Living
Administration Specialty Area
Virginia Commonwealth University*

Leading others to better performance

VCU

College of Health
Professions
Gerontology

Learning Objectives

1.

Use emotional intelligence and MBTI® type knowledge to better understand yourself

2.

Use your MBTI® type knowledge to:

- positively influence others
- constructively manage conflict
- deal with difficult situations

Some key points from webinar 1

Leadership is the art of
accomplishing
objectives through
others

MBTI® type
knowledge invites
you to notice
yourself and others

This self-awareness
is what generates
behavior changes

Behavior changes
drive your
leadership results

You are not your
MBTI® type – you
are yourself!

Your MBTI® type
should not be used to
excuse shortcomings

Remember your goal from last week?

- **Specific**
- **Measurable**
- **Achievable**
- **Realistic**
- **Timebound**

What is the ONE
THING you most want
to work on?

What SMART goal can
you set for yourself?

Consider starting with
leisure and hobby
activities where less is
at stake

Recognize that
setting a self-
awareness goal (to
observe, to notice) is
perfectly valid!

VCU

College of Health
Professions
Gerontology

Emotional intelligence and MBTI® type knowledge

EQ vs IQ

EQ

- Our ability to identify, assess, and regulate or manage our own emotions, and the emotions of others

IQ

- Our cognitive ability to reason, plan, solve problems, think abstractly, comprehend complex ideas, learn, and remember

Workplace benefits of emotional intelligence

- Better workplace performance
- Better performance in caring oriented work
- Superior leadership
- More constructive conflict management
- Greater sense of power and control in the work environment

Personal benefits of emotional intelligence

Linked to positive *intra*personal outcomes

- More positive mood
- Greater life satisfaction
- Better mental health

Linked to positive *inter*personal outcomes

- More cooperative behavior
- Better interpersonal relationships
- More relationship satisfaction

Emotional intelligence is an
umbrella term

How we perceive
and express
ourselves

How we develop
and maintain
social relationships

How we cope with
challenges

How we use
emotional
information to
solve problems

SOCIAL SKILLS

Being able to
influence the
emotions of
others

Noticing and
understanding
your own
emotions

SELF

EMPATHY

Understanding
the emotions of
others

Ability to
control your
own emotions

SELF CONTROL

MBTI® type dynamics and emotional intelligence

VCU

College of Health
Professions
Gerontology

The Basics of Type Dynamics

There is a predictable way the four letters of our type (our preferences) work together

The two middle letters of our type represent our favorite processes:

- **The information we absorb and trust:** Sensing (details, experience) or Intuition (possibilities)
- **The way we make decisions:** Thinking (logic-driven) or Feeling (values driven)

Of your two favorite preferences

- One will be S or N
- The other will be T or F
- One of these will be ranked 1st (this is your dominant or favorite process)
- One of these will be ranked 2nd (this is your auxiliary or next favorite process)

See Type Dynamics handout for the order of core processes for your MBTI® type

Your tertiary and inferior processes

These are generally poorly developed in contrast to 1 and 2

Your remaining preferences are:

You are less conscious of them and they are harder to use

**Tertiary preference
(ranked 3rd)**

**Inferior preference
(ranked 4th)**

When you do use them, it will be with less fluency and mastery

- Like writing with your non-dominant hand

Think of yourself as a car

1st (dominant) function

the driver

Developed by age 7

2nd

auxiliary function

the navigator

Developed by age 20

4th (Inferior) function

a baby in the backseat

Developed in mid or later
life

3rd (tertiary) function

a teenager in backseat

Developed by age 30-40

Extraversion and Introversion

If you have a preference for extroversion (E) you will use your dominant preference in the outer world

- *Where everyone can see and experience it*

If you have a preference for introversion (I) you will use your dominant preference in your inner world

- *What others see is what you choose to show them*

	Sensing	Intuition	Thinking	Feeling
Introverted	ISTJ ISFJ Conserver Compares present facts and experiences to past experience. Trusts the past. Stores sensory data for future use.	INTJ INFJ Visionary Sees possibilities in the external world. Trusts flashes from the unconscious, which can then be shared with others.	INTP ISTP Analyst Seeks internal consistency and logic of ideas. Trusts their internal framework, which may be difficult to explain to others.	INFP ISFP Conscience Seeks harmony between thoughts, actions, and personal values. May not always articulate those values.
Extraverted	ESTP ESFP Activist Acts on concrete data from here and now. Trusts the present, then lets it go.	ENFP ENTP Explorer Looks at consistency of ideas and thoughts with an internal framework. Trusts flashes from the unconscious, which may be hard for others to understand.	ENTJ ESTJ Director Seeks logic and consistency in the outside world. Concern for external laws and rules.	ENFJ ESFJ Nurturer Seeks harmony with and between people in the outside world. Interpersonal and cultural values are important.

Increase your
self-awareness
and identify
areas for your
own growth

Recognize why
others behave
the way they do

A reminder that
the 4-letter type
is only the
beginning

Help others to
grow

How you
can use
MBTI® type
dynamics

```
graph TD; A[Increase your self-awareness and identify areas for your own growth] --> D((How you can use MBTI® type dynamics)); B[Recognize why others behave the way they do] --> D; C[A reminder that the 4-letter type is only the beginning] --> D; E[Help others to grow] --> D;
```

Using MBTI® type knowledge to deal with “grip” experiences

VCU

College of Health
Professions
Gerontology

Think about the baby in your backseat (your inferior function)

1st (dominant) function

the driver

Developed by age 7

2nd

auxiliary function

the navigator

Developed by age 20

4th (Inferior) function

a baby in the backseat

Developed in mid or later
life

3rd (tertiary) function

a teenager in backseat

Developed by age 30-40

“Grip” experiences

- When we are stressed, we fall into the grip of our inferior function
- Our inferior function is largely unconscious – we don’t direct or control it well
- Our inferior function looks and feels exaggerated and extreme compared to those whose dominant function it is

“Grip” characteristics

- Childish or immature behavior
- Intense emotion (and not easily controlled)
- Loss of perspective (rigid thinking, “all or nothing”)
- Behaving out of character
 - *“I don’t know what came over me”*
 - *“I snapped”*
 - *“I am not myself”*

Things to know about being “in the grip”

- Grip experiences can be triggered by:
 - Fatigue
 - Illness
 - Excessive physical or psychological stress
- As distressing as grip experiences may be, they are not to be avoided...because they promote growth!

Expressions of our inferior function

DOMINANT CHARACTERISTICS	INFERIOR	INFERIOR FUNCTION
T	F	Loss of emotional control
S	N	Catastrophizing
N	S	Over attention to small details
F	T	Overly critical, snide remarks

Grip characteristics by

Our type	Our usual characteristics	What we behave like when we are “in the grip”
ISFP, INFP	<ul style="list-style-type: none">• Inner harmony• Economy of emotional expression• Acceptance of feeling as non-logical	<ul style="list-style-type: none">• Hypersensitivity to inner states• Outbursts of emotion• Fear of feelings
ESTJ, ENTJ	<ul style="list-style-type: none">• Competence• Truth and accuracy• Decisive action	<ul style="list-style-type: none">• Judgements of competence• Aggressive criticism• Precipitous action

Grip characteristics

Our type	Our usual characteristics	What we behave like when we are “in the grip”
ESFJ, ENFJ	<ul style="list-style-type: none">• Comfortable inattention to logic• Sensitivity to others’ welfare• Sharing of emotions	<ul style="list-style-type: none">• Logic emphasized to an extreme• Hypersensitivity to relationships• Emotionalism
ISTP, INTP	<ul style="list-style-type: none">• Impersonal criticism• Logical analysis• Search for accuracy and truth	<ul style="list-style-type: none">• Excessive criticism• Convoluted logic• Compulsive search for truth

Grip characteristics

Our type	Our usual characteristics	What we behave like when we are “in the grip”
INTJ, INFJ	<ul style="list-style-type: none">• Intellectual clarity• Accurate interpretation of perceptions• Visionary insight	<ul style="list-style-type: none">• Internal confusion• Inappropriate attribution of meaning• Grandiose vision
ESTP, ESFP	<ul style="list-style-type: none">• Focus on external data• Seeking sensual/aesthetic pleasure• Delight in the outer world	<ul style="list-style-type: none">• Excessive focus on external data• Overindulgence in sensual pleasure• Adversarial attitude towards the outer world

Grip characteristics

Our type	Our usual characteristics	What we behave like when we are “in the grip”
ENTP, ENFP	<ul style="list-style-type: none">• Comfortable inattention to sense data• Flexibility, adaptability, risk taking• Optimism about future possibilities	<ul style="list-style-type: none">• Loss of control over facts and details• Impulsiveness• Catastrophizing
ISTJ, ISFJ	<ul style="list-style-type: none">• Solitude and reflection• Attention to facts and details• Awareness of internal experience	<ul style="list-style-type: none">• Withdrawal and depression• Obsessiveness• Focus on the body

When dealing with someone in the grip

DO	DON'T
<ul style="list-style-type: none">• Validate the concerns they express	
<ul style="list-style-type: none">• Try to understand their point of view	
<ul style="list-style-type: none">• Promise to think about the issues they are raising	
<ul style="list-style-type: none">• Promise to meet to discuss the issue further at a specific time	

When dealing with someone in the grip

DO	DON'T
<ul style="list-style-type: none">• Validate the concerns they express	<ul style="list-style-type: none">• Try to reason with them
<ul style="list-style-type: none">• Try to understand their point of view	<ul style="list-style-type: none">• Contradict them
<ul style="list-style-type: none">• Promise to think about the issues they are raising	<ul style="list-style-type: none">• Minimize or dismiss the concerns expressed
<ul style="list-style-type: none">• Promise to meet to discuss the issue further at a specific time	<ul style="list-style-type: none">• Make a joke out of the situation

Self-care is an important aspect of delivering care to others

Acute Self-Care	Preventative Self-Care
Be aware of your triggers (e.g. feeling micromanaged)	Maintain a healthy work-life balance
Gather yourself (deep breaths, counting, excusing yourself)	Get enough sleep
Honestly express how you feel using “I” statements	Feed and hydrate yourself healthfully
Take responsibility for how you feel	Have fun at work!

Use MBTI® type knowledge to
positively influence others

VCU

College of Health
Professions
Gerontology

Influencing others

Leadership is the art of achieving objectives through others

Influence is the most powerful way to achieve that

It involves:

- Having a positive impact on others
- Building buy-in from others
- Persuading or convincing them in order to gain their support
- Engaging in dialogue, giving and receiving feedback, and coaching

Influence is a leadership competency (you can learn to do it)

A note about influencing

- Strive to influence ethically – always sincere, never manipulative
- Influencing is the opposite of manipulation

Involves persuasion,
sharing information, a
person feeling
involved

Involves deception,
withholding
information, a person
feeling threatened or
used

Empathy is key to positive influence

**Empathy involves
understanding what
motivates and stresses others**

Questions we can ask include:

- What motivates this person?
- What stresses this person?
- What is this person dealing with right now?
- What is this person feeling right now?
- What do they want from this interaction?

**We don't need to agree with
someone to empathize with
them**

Empathy exercise you can do with your team

Write out and complete the following sentence on an index card:

- *"The thing about [xxx] that worries me the most is...."*

Now join in a circle and pass your card to the right – read the card you receive then pass it to your right

Stop when you receive your own card again

Influencing using MBTI® type knowledge

- Involves matching the other person's preferences – at least initially
- Knowing or guessing their type preferences can help you
 - To understand what will bring out their best
 - To understand what will stress them
- You can make informed guesses about type preferences
 - Based on observations of behavior
 - Based on listening to language

People with E-I preferences are motivated by

Extraversion	Introversion
<ul style="list-style-type: none">• Variety and action• Interacting with people• Talking about their ideas• Learning by talking and doing• Learning about what other people do	<ul style="list-style-type: none">• A quiet environment• Focusing on a project/task• Developing their ideas internally• Learning by reading and reflecting• Working without interruptions

People with S-N preferences are motivated by

Sensing	Intuition
<ul style="list-style-type: none">• Focusing on immediate issues• Being realistic and practical• Perfecting and fine-tuning standard ways of doing things• Building conclusions by collecting facts• Drawing on their own and others' experience	<ul style="list-style-type: none">• Following their inspirations• Making connections seeing meanings• Working on new, complex problems• Starting with the big picture and filling in facts later• Variety and change – being allowed to find new ways to do things

People with T-F preferences are motivated by

Thinking	Feeling
<ul style="list-style-type: none">• Focusing on tasks• Using logical analysis• Being fair and respecting everyone• Applying principles consistently• Being allowed to voice criticisms that are respected, when appropriate	<ul style="list-style-type: none">• Attending to people interactions• Being allowed to make value-based decisions• Harmony among colleagues• Accommodating others and seeking consensus• Feeling that values have been applied consistently

People with J-P preferences are motivated by

Judging	Perceiving
<ul style="list-style-type: none">• Making and following work plans• Getting things settled and finished• Structures and schedules• Making decisions promptly• Timely completion of projects	<ul style="list-style-type: none">• Having flexibility in their work• Being spontaneous• Not being restricted by structure and schedules• Leaving things open as long as possible• Enjoying the process

Clues to other people's type preferences

Extraversion (E)

- Speaks quickly
- Speaks a lot – long sentences
- Interrupts
- Speaks loudly

Introversion (I)

- Speaks slowly
- Brief sentences
- Pauses before speaking and between sentences
- Speaks quietly

Matching E-I preferences

When the other person prefers:

Extraversion (E):

- Speak briskly
- Respond quickly
- Project enthusiasm
- Be animated
- Speak reasonably loudly
- Talk it through on the spot

Introversion (I):

Matching E-I preferences

When the other person prefers:

Extraversion (E):

- Speak briskly
- Respond quickly
- Project enthusiasm
- Be animated
- Speak reasonably loudly
- Talk it through on the spot

Introversion (I):

- Leave pauses
- Allow reflection time
- Don't interrupt
- Use a calm tone and body language
- Keep to a lowish volume
- Send something in writing first

Clues to other people's type preferences

Sensing (S)

- Gives/asks for step-by-step info
- Focuses on now, details, facts, figures
- Asks for/offers evidence
- Questions begin "What?" "How?"

Intuition (N)

- Gives/asks for the overall (big) picture
- Focuses on the future
- Mentions patterns and connections
- Asks for/offers new ideas
- Questions begin "Why?"

Matching S-N preferences

When the other person prefers:

Sensing (S):

- Start with details
- Ask them about their experience
- Respect tradition
- Focus on what is concrete and measurable

Intuition (N):

Matching S-N preferences

When the other person prefers:

Sensing (S):

- Start with details
- Ask them about their experience
- Respect tradition
- Focus on what is concrete and measurable

Intuition (N):

- Ask them how they see the big picture
- Ask what patterns they have noticed
- Encourage them to share their theories about the situation

Clues to other people's type preferences

Thinking (T)

- Conversation follows 'if this, then that' format
- Weighs objective evidence
- Appears to be testing you
- What others have done is of little interest

Feeling (F)

- Conversation stresses personal values
- Considers effects on people
- Wants to like and be liked
- What others have done matters

Matching T-F preferences

When the other person prefers:

Thinking (T):

- Ask them for their analysis of the situation
- Discuss the evidence
- Focus on being fair at the big picture level

Feeling (F):

Matching T-F preferences

When the other person prefers:

Thinking (T):

- Ask them for their analysis of the situation
- Discuss the evidence
- Focus on being fair at the big picture level

Feeling (F):

- Discuss who will be affected and how
- Ask how any hardships can be mitigated
- Talk about the best way to communicate a decision

Clues to other people's type preferences

Judging (J)

- Offers opinions and advice
- Wants timescales agreed
- Talks about goals
- Moves to decisions quickly

Perceiving (P)

- Adapts to others' views
- Flexible about time
- Talks about direction
- Stays open to more information

Matching J-P preferences

When the other person prefers:

Judging (J):

- Be decisive
- Establish clear goals
- Avoid loose ends
- Set time frames
- Don't give unnecessary information
- Let them offer advice

Perceiving (P):

Matching J-P preferences

When the other person prefers:

Judging (J):

- Be decisive
- Establish clear goals
- Avoid loose ends
- Set time frames
- Don't give unnecessary information
- Let them offer advice

Perceiving (P):

- Keep an open mind
- Negotiate the direction
- Provide structure only if needed
- Allow for extra flexibility on time
- Give extra information when asked for
- Let them stay flexible

A quick and powerful way to understand type

ST	SF	NF	NT
ISTJ	ISFJ	INFJ	INTJ
ISTP	ISFP	INFP	INTP
ESTP	ESFP	ENFP	ENTP
ESTJ	ESFJ	ENFJ	ENTJ

People with an ST preference

They value:

- Specifics and facts
- Dealing in the here and now
- Working stepwise
- Practicality
- A logical framework
- Acting responsibly
- Getting good value for money
- Stability and certainty
- Sensible goals and hierarchy

“practical”,
“concrete”,
“realistic”,
“down-to-earth”

Listen for these words

Influencing people with an ST preference

DO

- Prepare thoroughly in advance – bring facts and figures with you
- Back up your arguments with tangible evidence
- Start from the beginning and proceed logically, sequentially
- Keep things business-like
- Present a specific plan for follow-through
- Show what it will cost/what it will save
- If you are presenting a big change, show how it connects with the past and present
- Suggest building change via small, specific steps – emphasize what will stay the same

DON'T

Influencing people with an ST preference

DO

- Prepare thoroughly in advance – bring facts and figures with you
- Back up your arguments with tangible evidence
- Start from the beginning and proceed logically, sequentially
- Keep things business-like
- Present a specific plan for follow-through
- Show what it will cost/what it will save
- If you are presenting a big change, show how it connects with the past and present
- Suggest building change via small, specific steps – emphasize what will stay the same

DON'T

- Base your arguments on a “gut feeling”
- Become too personal too fast
- Hop around the agenda or go off on tangents
- Be offended if your knowledge of facts and details is tested for accuracy – this builds trust
- Be evasive
- Be sentimental
- Waffle on about extraneous information
- Allow yourself to be thrown by the person’s apparent detachment or lack of interest in you personally

People with an SF preference

They value:

- Practicality and realism
- The impact of policies on people
- Personal loyalty and trust
- A person-centered approach
- Helpfulness and friendliness
- Duty
- Prudence, especially with resources
- Traditions, especially those that honor people
- Enjoyment of the here and now
- Proper systems
- Taking things one step at a time

“care”, “concern”,
“common sense”,
“detail”, “realistic”,
“person in the
street”

Listen for these words

Influencing people with an SF preference

DO

- Open the discussion with a personal emphasis (ask about their family)
- Acknowledge social details – the setting, the refreshments offered
- Take the discussion step-by-step
- Stress the practical benefits to people
- Show how your proposal saves resources and helps people
- When proposing change, show how it can grow in small steps, building on the past; emphasize how people will be catered for; stress what will not be changing

DON'T

Influencing people with an SF preference

DO

- Open the discussion with a personal emphasis (ask about their family)
- Acknowledge social details – the setting, the refreshments offered
- Take the discussion step-by-step
- Stress the practical benefits to people
- Show how your proposal saves resources and helps people
- When proposing change, show how it can grow in small steps, building on the past; emphasize how people will be catered for; stress what will not be changing

DON'T

- Tell the person they are “wrong” – make it clear you value the person but disagree with their position
- Overcomplicate things – avoid anything that could be seen as pretentious or overly theoretical
- Miss small signs in body language that may suggest a disagreement that is not being expressed
- Be thrown by the person’s tendency to personalize everything

People with an NF preference

They value:

- Enthusiasm
- Authenticity and sincerity
- Striving for the highest possible standards in personal relationships
- Having a positive impact on others
- Big ideas that will have value for society/the community
- Exploring the widest range of possibilities
- Harmony and peace
- Feeling connected to other people
- Novelty
- Personal growth
- Teamwork and cooperation

“ideal”, “connect”,
“vision”,
“image”,
“possibility”,
“feeling”, “dream”

Listen for these words

Influencing people with an NF preference

DO	DON'T
<ul style="list-style-type: none">• Take time to find out about their personal vision• If your proposal can help change the world, show them how!• Be prepared to disclose your own ideals and values• Stay flexible for as long as possible• Be friendly and be yourself• Ask for the person's ideas about what is possible• Be prepared to brainstorm, explore tangents, and be surprised• Emphasize what is new and fresh in your proposal	

Influencing people with an NF preference

DO

- Take time to find out about their personal vision
- If your proposal can help change the world, show them how!
- Be prepared to disclose your own ideals and values
- Stay flexible for as long as possible
- Be friendly and be yourself
- Ask for the person's ideas about what is possible
- Be prepared to brainstorm, explore tangents, and be surprised
- Emphasize what is new and fresh in your proposal

DON'T

- Be insincere – the person will spot this a mile off even though they will rarely draw attention to it
- Tell the person what they need to do
- Start with details – leave these until last
- Fail to notice pauses and hesitations which suggest there may be some disagreement not being expressed – try to get these to the surface early on in the conversation

People with an NT preference

They value:

- The big picture and general concepts
- Analyzing and creating logical options
- Competence
- Being unique – don't want to be just like others
- Projecting into the long-term from an impartial point of view
- Being resourceful and ingenious
- Productivity
- Autonomy
- Testing your thinking – may make slightly abrasive jokes or barbed comments

“on balance”, “fair”,
“justice”,
“analyze”, “future”,
“long-term”, “theory”,
“underlying causes”,
“implications”

Listen for these words

Influencing people with an NT preference

DO	DON'T
<ul style="list-style-type: none">• Ask for their ideas early on• Offer chances to be unique – the first, the only....• Acknowledge their competence openly• Offer help cautiously – the person may not know how to ask for/accept help• Get down to business quickly – leave personal chat for later• Offer a clear, logical analysis of your position• Focus on long-term trends and possibilities• Be prepared to look at something from a theoretical point of view first	

Influencing people with an NT preference

DO

- Ask for their ideas early on
- Offer chances to be unique – the first, the only....
- Acknowledge their competence openly
- Offer help cautiously – the person may not know how to ask for/accept help
- Get down to business quickly – leave personal chat for later
- Offer a clear, logical analysis of your position
- Focus on long-term trends and possibilities
- Be prepared to look at something from a theoretical point of view first

DON'T

- Be patronizing or suggest they don't know what they're talking about
- Get bogged down in detail
- Don't expect the person to discuss practicality immediately
- Be offended if the person tests your competence – this is continuously under review from this person's point of view
- Get rattled if the person makes critical comments

Helping others learn

People who prefer	ST	SF	NF	NT
Interested in	Useful facts about practical, everyday things	Useful, practical information about people	New ideas about how to understand people, symbolic activities	Theories and global explanations about why things are the way they are
Learn best by	Doing hands on activities	Doing hands on activities with others	Imagining, creating with others, writing	Categorizing, analyzing, applying logic
Need	Precise, step-by-step instructions; practical reasons for doing things	Precise, step-by-step instructions; frequent, friendly interaction	General direction with freedom to do it their own way; frequent positive feedback	To be given a big problem to solve and to be allowed to work it out
Want from the instructor	To be treated fairly	Sympathy, support, individual recognition	Warmth, enthusiasm, humor, individual recognition	To be treated with respect, to be able to respect the instructor's competence

Designing learning opportunities that honor all types

Design strategy	Appeals to
Create an agenda with an outline of the session and circulate it in advance	SF, ST, I, J
At the training session, explain that as issues of interest emerge, you may depart from the agenda a bit (but honor people's time)	NF, NT, P
Include the perspectives of people, systems, and procedures	People: SF, NF Systems: NT Procedures: ST
Try pair-shares and small groups that feedback to the main group	Pair Shares: I Feedback: E
Build in opportunities for hands on practice	I
Build in time to think/analyze/reflect	E

Managing projects in a way that honor all types

Project Management Approach	Appeals to
Set project deadline, goals, and milestones	J, S (helps P)
Circulate detailed meeting agendas in advance	I, S
Brainstorm new ideas and innovations about people and systems	NF, NT, P, E
Draw on experience and facts about people and systems	SF, ST
Have a process to share ideas after/in between meetings	I
Include the perspectives of people, systems, and procedures	People: SF, NF Systems: NT Procedures: ST
Stick to deadlines and report progress on milestones	J

Using emotional intelligence to give feedback

VCU

College of Health
Professions
Gerontology

Feedback presents a dilemma

The need to
learn and
grow

The diagram consists of two large, light-yellow arrows pointing in opposite directions, one to the right and one to the left, creating a visual representation of a choice or dilemma. The arrow pointing right contains the text 'The need to learn and grow', and the arrow pointing left contains the text 'The need to be accepted as you are'.

The need to
be accepted as
you are

Think differently about feedback

“The hole is on your side of the boat.”

- This attitude will not stop you all from sinking!

The traditional framing of feedback is problematic

- “I’m right, you’re wrong, and I’m going to tell you what you need to do”
- Even if you do it nicely it’s still ineffective

Your role is to create a relationship which is open, honest and constructive

- If you have already decided that all the truth is on your side you can’t fully understand the situation
- While the other person may be doing things you don’t like, YOU may be doing things that don’t work for them!

Think about the bigger picture

- It’s really about seeking improvement

Leaders can create a learning culture

- Create a **culture of giving and using feedback**
- Make it normal to **share honest feedback** that helps people perform better
- **Give and receive feedback** all the time – not just once a year
- Be open to **accepting feedback** about your leadership style
 - And show people how you have used that feedback to improve as a leader

Think about how YOU could ask for feedback about your own performance

	Contributes	Blind spots
SJ ISTJ, ISFJ ESTJ,ESFJ	Administrative expertise	Being too bureaucratic
SP ISTP, ESTP ESFP, ISFP	Ability to handle the unexpected	Being too expedient
NF INFJ, INFP ENFP, ENFJ	Ability to envision possibilities	Being too idealistic
NT INTJ, INTP ENTP, ENTJ	Strategic analysis of complex issues	Being too competitive

How to ask for feedback

Make it clear you want honest feedback

- *“Please be helpful rather than nice.”*

Focus on the future (people will be more honest)

- *“What can I do better next time?”*

Ask for specifics

- *“What can I do better the next time I lead the team meeting?”*

Listen without judgment and without defending yourself

- *“Thanks for being honest. Your observations and opinions are useful.”*

Write the feedback down

- This will indicate you take it seriously
- This will help you remember it
- This will give the other person time to gather their thoughts

Influencing others through feedback

- There are only 2 reasons to give feedback
 - To change undesirable behaviors
 - To reinforce desirable behaviors
- Giving/receiving feedback is best thought of as a collaborative conversation
 - A dialogue, not a diatribe

Giving feedback to others

- Choosing to offer a critical insight to another is a deeply considerate act
- It shows that you:
 - believe in their ability to change
 - trust they will use the information to become better
 - have faith in their potential
- It's a sign of commitment to the team and to the larger purpose and goals of the organization

Some ground rules

- **Praise publicly, criticize privately**
- Praise immediately, deliver critical feedback **within 24 hours** (or wait until next time)
- Always speak from a place of **care and support** for the other person
 - Never out of sympathy (which feels patronizing)
 - Never from a place of power (which feels humiliating)
 - Never from a place of anger (which feels abusive)

Some ground rules

- Do not serve up a “feedback sandwich”
 - It confuses and dilutes your message
- Make it about the **behavior**, not the person
 - “When you miss important deadlines it puts the whole team under pressure.” ✓
 - “You’re always late with work – it’s selfish and it feels like you don’t care about the team.” ✗
- **Don’t judge intent** or make assumptions
 - Don’t say, “I know you think you know more than other people”
- Do recognize that you might not fully understand the situation
 - Be willing to listen and be influenced by what you hear

How to have the conversation

Ask permission to even out the power dynamic

"I've noticed something that I'd like to share with you. Are you interested in hearing it?"

"Can I share some feedback with you?"

"May I share a thought with you?"

State the behavior you have observed and its impact

Ask the person for their views – allow silences (don't rush to fill them)

"How do you see this situation?"

"How might you do things differently next time?"

"What do you think worked and what could have gone better?"

Agree a goal

"Now what are the next steps you will take?"

"How can I support your progress?"

"What do you need from me to be successful?"

Set a time to meet again to follow up on progress

"How do you think things have been going?"

Dealing with sidetracks

- Sidetracks are natural defense mechanisms to avoid a difficult topic
- They shift focus away from the employee's performance
- They come in 4 types
 - Attack
 - Stall
 - Self-inflicted wound
 - Guilt trip

Attack

- *“You come in late too. How come it’s OK for you to come in late, but not me!?”*
- Most supervisors would want to defend themselves—explaining that they haven’t been late or why there are good reasons for their tardiness.
- The supervisor’s tardiness is not the issue at hand, however. The issue is the employee’s tardiness.
- Discussing the supervisor’s tardiness sidetracks away from the real focus.

Stall

- *“I’m so sorry, it won’t happen again!”*
- This is a stall because no specific solution has been proposed
- Remind them of the goal and ask for a specific solution
- Give a specific example if they can’t think of one

Self-inflicted Wound

- *“I just can’t seem to do anything right. I’ve tried so hard and still I fail. Plus, I’ve been so stressed lately.”*
- After an employee is so hard on herself or himself, most supervisors want to be nice
- Again, however, the supervisor and employee have not yet identified a specific solution

Guilt Trip

- *“You don’t ever bring this up with other employees. Why are you picking on me?”*
- It’s important to treat all employees fairly. If the behavior is a problem for one person, it should be a problem for another
- Still, this conversation needs to stay focused on this particular employee’s behavior, not the behavior of others

Emotional intelligence in the moment

- You just noticed an employee doing something great and that reminded you that last week they made a mistake you never addressed
- What should you do?
- Ask yourself 3 vital questions:
 - Does this need to be said?
 - Does this need to be said by me?
 - Does this need to be said now?

Use MBTI® type knowledge to manage conflict

VCU

College of Health
Professions
Gerontology

Conflict management and MBTI® type

The last two letters of your type are the strongest indicators of your conflict management strategy

Those who prefer THINKING:

- understand the opinions of all parties
- create logical alternative solutions
- are firm in their stance
- focus on analyzing and tolerating others in the situation

Those who prefer FEELING:

- empathize with the interests of all parties
- create solutions for growth
- would rather change than make others change
- focus on accepting and appreciating others in the situation

Conflict management and MBTI® type

Those who prefer JUDGING:

- make decisions based on agreed-upon standards
- take the necessary time to efficiently problem-solve
- have a clear idea of the outcome
- decide when to review, and don't like to bring up conflict again once it's solved

Those who prefer PERCEIVING:

- use facts and check assumptions
- exercise negotiation
- actively listen, take breaks, and seek mediators to ensure harmony

INTROVERTED preferences handling conflict

ISTJ

*Collaborating and
Accommodating*

- Practical and logical types who will want to see an outcome to any conflict

ISFJ

*Compromising, Accommodating
and Collaborating*

- Will want a harmonious environment, so they will do anything to resolve conflict

INFJ

*Compromising, Accommodating,
and Collaborating*

- Want to understand people and how to get the best out of a situation so conflict is an anathema to them

INTJ

*Avoiding, Collaborating or
Compromising*

- Can be quite skeptical and have high standards, so it could be hard for them to resolve conflicts

INTROVERTED preferences handling conflict

ISTP

Compromising or Accommodating

- Tolerant and flexible and will use facts, not feelings, when it comes to managing conflict

ISFP

Avoiding, Accommodating or Compromising

- Sensitive types who dislike disagreements and conflicts and will not want to force their opinions on others

INFP

Collaborating, Compromising or Accommodating

- The most adaptable of the personality types and will try everything to resolve a conflict. They will see possibilities where others can't

INTP

Accommodating and Compromising

- Will use logic and facts to solve problems but is not great dealing with people

EXTRAVERTED preferences handling conflict

ESTP

Competing and Collaborating

- Far too energetic and busy to let someone else sort out conflicts. They'll do it themselves, but facts will bore them

ESFP

Accommodating, Collaborating and Compromising

- A friendly type that is full of common sense. A good mediator in fact

ENFP

Competing but also Collaborative

- Quick-thinking and able to see all possibilities makes ENFP's almost unbeatable in conflict resolution

ENTP

Competing but can be Collaborative

- Amazing at finding ingenious solutions to conflicts, but they do want to solve problems quickly

EXTRAVERTED preferences handling conflict

ESTJ

Competing

- ESTJ's are practical, realistic and decisive and will be forceful in their handling of conflict

ESFJ

Accommodating, Collaborative and Compromising

- Warm-hearted types and very cooperative. They'll want to maintain good relations after the conflict is resolved

ENFJ

Avoiding, Compromising and Collaborative

- Very attuned to others' needs, so they may avoid conflict to help others fulfil their potential

ENTJ

Competing and perhaps Collaborative

- ENTJ's are decisive and quick to assume the leadership role in a conflict. They will want the facts and then make a quick decision

How leaders can promote healthy debate

- **Create a culture where robust, healthy debate is the norm**
 - Encourage differences of opinion
 - When they don't arise, introduce them yourself
 - Reward people for providing contrary points of view
- **Check yourself – could you be suppressing healthy debate?**
 - Express your opinion only AFTER others have expressed theirs
 - Are you forgiving if a predicted solution doesn't work out?
 - Do you put people in the “hot seat” when they argue against you?

Role model leadership

- Seek to understand before being understood
- Never tolerate personal attacks
- Model a “best intentions” outlook
- Model empathy, especially towards those with whom you disagree
- Align resources so it’s easy for your staff to work together
- Teach non-defensive communication
 - *“I feel... when you ... because....*
 - *“So I would like you to ... going forward.”*

How leaders can promote healthy debate

Practice and teach non-defensive communication:

“I feel....” (strongest feeling)

“When you....” (objective description of the behavior)

“Because....” (specific impact or consequences)

“I would like....” (what you want the person to do in the future to prevent the problem)

What influences our leadership?

C
O
N
T
E
X
T

Organization type, location

Jenny Inker inkerjl@vcu.edu

Jen Pryor pryorjm@vcu.edu

Tel. 804-828-1565

VCU

College of Health
Professions
Gerontology