

Is the Golden Rule Dangerous?

DiSC Profiling/A Common Language for Behavior

Matthew Weis, PHR
Client Safety Coordinator

Fargo, ND 58078

701.306.3791

www.dawsonins.com

Golden Rule as Workplace Hazard?

- noun: **golden rule**; plural noun: **golden rules**
 - a basic principle that should be followed to ensure success in general or in a particular activity.
 - the biblical rule of “**do unto others as you would have them do unto you**” (Matt. 7:12).

Golden Rule as Workplace Hazard?

**“Do unto others as you would
have them do unto you –
sometimes”**

“Treat others the way they prefer to be treated”

Golden Rule as Workplace Hazard?

“Do unto others as you would
have them do unto you –
sometimes”

“Treat others the way **they** prefer to be treated”

What if people had their needs written all over them?

Safety Gap as Knowledge Gap

Safety Gap as Administrative Gap

Safety Gap as Leadership Gap

Conflict Resolution Model

Killman Conflict Styles

Killman Conflict Styles

Two Kids - One Orange

The Sullivans

The Sullivans

Wannnt
orange!

OORANGE!!

The Sullivans

The Sullivans

The Sullivans

The Sullivans

The Power of Inquiry

The Sulliyans

WIN WIIIIIN!!!

The Sullivans

Killman Conflict Styles

"Treat others the way they prefer to be treated"

DiSC – A Common Language for Behavior

Do You See Yourself as

Active

Thoughtful

Do You See Yourself

Questioning

Accepting

Do You See Yourself

Active

Questioning

Accepting

Thoughtful

Remember Your Number

1

Active

2

Questioning

Accepting

3

Thoughtful

4

Possible Objectives

D.I.S.C. Assessment

In the spaces below, rank the traits listed on each of the six lines. Working left to right you should assign a "4" to the word which is **MOST LIKE** you; "3" points to the word **LIKE** you; "2" points to the word that is **SOMEWHAT LIKE** you; and "1" point to the word **LEAST LIKE** you.

Figure your totals for each vertical column and fill in the boxes marked "Total." The combined score of all four columns should equal 60.

Example			
2 Competitive	_1_ Inspiring	_4_ Steady	_3_ Cautious
Column 1	Column 2	Column 3	Column 4
___ Competitive	___ Inspiring	___ Steady	___ Cautious
___ Self-Certain	___ Optimistic	___ Deliberate	___ Exacting
___ Adventurous	___ Enthusiastic	___ Friendly	___ Logical
___ Decisive	___ Flexible	___ Patient	___ Strict
___ Assertive	___ Impulsive	___ Stabilizing	___ Precise
___ Vigorous	___ Responsive	___ Sympathetic	___ Factual
___ TOTAL	___ TOTAL	___ TOTAL	___ TOTAL

- It's not a test
- It's not valid
- You can't fail
- Don't overthink

DISC is the four quadrant behavioral model based on the work of William Moulton Marston Ph.D. (1893 - 1947) to examine the behavior of individuals in their environment or within a specific situation. DISC looks at behavioral styles and behavioral preferences. (DISC format courtesy of Staff Dynamics, Round Hill, Virginia 20142)

Possible Objectives

- A. Lower Your Stress
- B. Lessen Others Discomfort
- C. Value Differences Strategically
- D. Save Time
- E. Increase Personal and Team Capacity

Would you like to...

1. Be more comfortable working with people who you don't really care to work with, and can't avoid?
2. Become more successful in life by learning to be effective with all kinds of people?

Different = Different

Different = Wrong

Different \neq Wrong

Different = Different

Different = Different

People Have Different

- Goals
- Fears
- Motivations
- Preferences
- Ways of seeing the world

Moving Beyond Judgment

Personal Valuing

Appreciating

Respecting

Understanding

Judging

Valuing

Appreciating

Respecting

Understanding

Judging

Valuing

Appreciating

Respecting

Understanding

Judging

Where are you on the ladder?

Pure Styles

D

- Wants to get **RESULTS**
- Likes “**DO IT NOW**” approaches -
- Wants to be in **CONTROL**
- Appreciates **CHALLENGES** and **CONFLICT**
- Wants a wide scope of operations , **BIG PICTURE**

i

- Wants to be **CONNECTED** to people
- Wants to have **FUN** while getting things done
- Enjoys **EMOTIONAL/EXPRESSIVE** conversations
- Wants to be liked by **PEOPLE**
- Enjoys **APPRECIATIVE** environments

S

- Likes to be involved with **PEOPLE**
- Wants everyone to do his or her **SHARE**
- Likes clear **EXPECTATIONS** and processes
- Wants things **STABLE & SECURE**
- Wants a **CONFLICT-FREE** environment

C

- Wants **SPECIFIC CRITERIA** for performance
- Likes **ACCURATE DETAILS**
- Likes setting and meeting **HIGH STANDARDS**
- Wants opportunities to **ANALYSE** and assess
- Likes logical, **SYSTEMATIC** approaches to work

2 Variables – William Marsten

Perceives Self as More Powerful than the Environment

Perceives Self as Less Powerful than the Environment

Reading People

Are you Active/Fast Paced?
or
Moderate Paced/Thoughtful?

Active/Fast Paced:
Questioning Results Direct?
or
Accepting Enthusiastic Social?

Moderate Paced/Thoughtful:
Accepting Patient Empathetic
or
Questioning Accurate Analytical

What Style am I?

Woody Allen

Tiger Woods

Mother Theresa

The Count Von Count

Oprah Winfrey

Martha Stewart

Big Bird

Barak Obama

Cookie Monster

Mr. Rogers

Elmo

David Letterman

Jay Leno

Donald Trump

Oscar the Grouch

Classical Patterns

D

Developer

Result-Oriented

Inspirational

Creative

i

Promoter

Persuader

Counselor

Appraiser

S

Specialist

Achiever

Agent

Investigator

C

Objective Thinker

Perfectionist

Practitioner

Your DiSC[®] Profile

Review DiSC Classic 2.0:

3	Your DiSC Graph	11	Work Habits
4	Your Highest Dimension	12	Insights
5	Intensity Index	13	DiSC Model
6-9	Intensity Descriptions	14	Four Dimensions
10	Motivation	15-22	15 Classic Types
		23	Scoring & Analysis

What is Conflict?

People experience conflict
when they are forced to
operate outside their
preferences without choice

Conflict Strategies

→ Interpersonal Conflict
Me vs. You

→ Job Fit Conflict
Me vs. Job

→ Cultural Conflict
Me vs. Culture

What is your strategy for using DiSC to improve your performance?

What can you do differently?

- What are you going to do?
 - Accept Differences
 - Move Beyond Judgment
 - Find Personal Value in Adaptation
 - Behavioral Language as Daily Strategy
 - Selecting Strength over Weakness
 - Cater to Needs to Help Others Succeed

Conclusion

Golden Rule 2.0

“Treat others the way they prefer to be treated”

~~*Treat everyone the same*~~

Treating everyone differently is a gift to yourself and everyone you encounter.

Thank You!

Matthew Weis, PHR
Client Safety Coordinator
Fargo, ND 58078
701.306.3791
mattw@dawsonins.com