Health Occupations Professional Essentials

Unit Three - Shakers and Movers

Personality Styles - Lecture Guide

Name___________________________Date___________________
Personality
· Have you ever wondered why you instinctively do things?

· Have you ever noticed how some people are easier to get along with than others?

· What is it that makes us different?
· PERSONALITY
Elements of Personality

· Personality is innate – every child is born with a unique set of personality traits.

· Personality is not inherited from one’s parents, nor is it shaped by environment.

· Personality creates the involuntary behavioral patterns necessary for you to function and to survive.

· Personality is more than just an “attitude”. It is what causes you to act and react the way you do.

History of “what makes us tick”

· Greek mythology – people had unique strengths and limitations because of the influence of gods.

· Astrologers – twelve signs of the zodiac as determining factors in personality, substituting planetary power for the powers of the gods.

· Chinese tradition – associated personality with the year a child was born.

· Later theories – personality categorized according to four dominant aspects of nature: earth, fire, air, water.

Personality – Code of Behavior

· Core of thoughts and feelings inside you that tells you how to conduct yourself.

· Directs your emotional as well as your rational reactions to every life experience.

· Personality protects itself. It does not easily venture out to experience or understand other types of personalities.

· We feel uncomfortable when we deviate from our personalities.

Understanding Personality

· While it is important to understand other people’s personality type, it is even more important that you first understand your own.
· Pay attention to your habits, why you do the things you do, how you interact with others, what your strengths are, and how you respond to life’s challenges.

Personality is a Rainbow!

· Four primary personality types are correlated with four colors (Red, Blue, White, Yellow).

· Each color represents personality types found in every culture in the world, in every age group, in every religion, race, and gender.

· Other personality color types may use other primary colors, but the concepts are still the same.

Personality is a Rainbow!

· Of course, every person develops unique strengths and weaknesses – making numerous variations within the four primary color groups.

· Some behavior patterns are not caused by inherent personality at all, but instead reflect cultural biases.

· The submissive role played by women in some countries.

Personality is a Rainbow!

· Despite variations and exceptions, we can each identify most clearly with only one of the personality colors.

· It is unlikely that your color will prove to be a “pure” one – 100% Red or Blue or White or Yellow.

· Instead, even those with a strong affinity for one particular color will find it tinged with traces of others.

Finding Your True Color

· Take the Hartman Personality Profile.

· Be as honest as you can!

· There is no point in deceiving yourself about who you really are.

· Dishonesty will only limit your knowledge of yourself and confuse your relationships with others.

· Answer every question from your earliest recollections of how you were as a child, unless directed otherwise.

· Mark the choices that come to you most readily. Skip the more difficult questions, but return to them later.

· Choose answers that are most often typical of your thoughts and/or actions.

STOP

· Take the Hartman Personality Profile before you go on.

Finding Your True Color

· The letter with the greatest total reflects your natural personality.

· The number of responses from multiple columns suggests the amount of blend your personality represents.

· Purist – predominately one color, totaling 30 or more responses to a single letter.

· Mixed Personality – two or more colors representing nearly equal totals.

Personality Demographics

· Every group of people provides different demographics with the number of Reds, Blues, Whites, and Yellows they will find among them.

· General breakdown suggests that 35% are Blue, 25% are Red, 20% are White, and 20% are Yellow.

Reds – The Power Wielders

· Hungry for power.

· Want to be productive.

· Visionary.

· Crave approval from others.

· Shouldn’t be taken too seriously.

· Seek leadership opportunities.

· Insecure.

· Must be right.

· Competitive and bold.

· Impatient.

· Want to get their own way.

· Insensitive.

· Critical of others.

Blues – The Do-Gooders

· Motivated by altruism – doing nice things for others.

· Seek intimacy.

· Crave being understood.

· Need to be remembered and appreciated.

· Directed by a strong moral conscience.

· Committed and loyal.

· Perfectionistic.

· Self-disciplined and stable.

· Unforgiving.

· Worried and guilty.

· Moody and complex.

· Insecure.

· Empathetic.

Whites – The Peacekeepers

· Motivated by peace.

· Need kindness.

· Prefer quiet strength.

· Like to keep a low profile.

· Independent.

· Motivated by other’s desires – open to recommendations of others.

· Tolerant and patient.

· Withholds feelings.

· Unmotivated.

· Accepting.

· Boring and lazy.

· Indecisive.

· Avoid conflict and confrontation.

· Complement every personality type.

Yellows – The Fun Lovers

· Value play.

· Happy and fun!

· Welcome praise.

· Need emotional connections.

· Want to be popular.

· Like action.

· Irresponsible.

· Enthusiastic and carefree.

· Superficial.

· Disorganized.

· Impulsive.

· Naive and trusting.

· Uncommitted.

· Promote the good in others.

· Self-accepting.

· Social glue of society.

Color Strengths
	Red
	Blue
	White
	Yellow

	Loyal to task
	Loyal to people
	Tolerant
	Positive

	Committed
	Committed
	Patient
	Forgiving

	Visionary
	Quality-oriented
	Cooperative
	Friendly

	Logical
	Sincere
	Accepting
	Optimistic

	Leader
	Honest
	Objective
	Trusting

	Focused
	Purposeful
	Balanced
	Appreciative

	Responsible
	Moral
	Good listener
	Open

Color Limitations
	Red
	Blue
	White
	Yellow

	Arrogant
	Self-righteous
	Timid
	Uncommitted

	Insensitive
	Judgmental
	Silently stubborn
	Inconsistent

	Poor listener
	Easily depressed
	Emotionally dishonest
	Obnoxious

	Tactless
	Controlling
	Lazy
	Irresponsible

	Rebellious
	Unforgiving
	Uninvolved
	Rebellious

	Critical of others
	Suspicious
	Dependent
	Self-centered

	Impatient
	Irrational
	Directionless
	Permissive

Common Color Combinations

· Blue – White

· You are comfortable – express yourself sincerely, determined, flexible, easy to get along with.

· Blue – Yellow

· “Dual personality” – carefree one minute, then very serious the next.
· White – Yellow

· Relaxed, take the path of least resistance, good people skills.

Common Color Combinations

· Red – Blue

· Willing to step on other’s toes but feel guilty after.

· Struggle between seeking power & intimacy.
· Red – White

· Inconsistent behavior, not easy to figure out.

· Aggressive and passive.

· Red – Yellow

· Natural leader, friendly.

Color Connections

· This year 85% of the employees that lose their jobs will lose them because of personality conflicts.

· Only 15% will lose their jobs because they lack technical skills.

· Learn how to make your personality work for you in the various relationships (personal and professional) that you experience.

Your True Color

· Become your best self!

· Find your own personal color, learn its characteristics, and discover how to accentuate its strengths and work within its limitations.

· You will be better prepared to understand yourself and cope with the everyday problems of life.

I believe that life is that most entertaining journey of all.

It can be a better journey than you ever dreamed,

If you know where you’ve been and where you’re going.

PAGE
HOPE - Unit Three "Shakers and Movers"
 -3 -
Draft Copy

