The Life Styles Inventory[™] A Brief Introduction

Part I—Data, Words, Causes, and Effects

Dr. Robert A. Cooke CEO—Human Synergistics International


Copyright © 2011 by Human Synergistics International. Research and development by R. A. Cooke, Ph.D. and J. Clayton Lafferty, Ph.D. The Life Styles Inventory® --A Brief Introduction

Dr. Robert A. Cooke CEO – Human Synergistics International 2011


• The Life Styles Inventory (LSI):

- Measures individual thinking and behavioral styles
- Provides feedback—data and words to support self-awareness and understanding
- Motivates and guides change and self development


Developed in 1971

• The LSI is:

- Available in more than 20 languages
- Used by leaders and individual contributors in many of the largest companies in the world
- Also used in medical centers, government agencies, not-for-profit organizations, and reliability-oriented facilities (e.g., nuclear power plants)
- Incorporated by colleges and universities into MBA and other advanced programs.


For Organizational Members

• Why?

- Business and professional schools need to develop people as well as their technical knowledge and skills
- People need stronger leadership skills to move up and take on greater responsibilities
- University settings provide the "right" (non-threatening and developmental) context for self-assessment and development


The LSI Provides:


Part 1


Part 2

- Data
- Words
- Causes
- Effects
- Understanding of styles
- Base for evaluation
- Base for comparisons
- Base for change


Data: Percentile Scores


How you view yourself—compared to how others view themselves


LSI 1 Response Options

- 2—If the word or phrase is like you most the time
- 1—If the word or phrase is like you quite often
- 0—If the word or phrase is essentially unlike you


Words: Styles and Orientations


Causes


How you developed your styles

- Family
- Culture
- Memberships
- Reinforcement and Learning


Outcomes and impact of your styles

• Self

- Satisfaction
- Stress
- Effectiveness
- Tasks
 - Attainment
 - Quality
 - Timeliness
- Others
 - Growth
 - Insecurity

The Life Styles Inventory[™] A Brief Introduction

Part II—Base for Understanding and Change

Dr. Robert A. Cooke CEO—Human Synergistics International


Copyright © 2011 by Human Synergistics International. Research and development by R. A. Cooke, Ph.D. and J. Clayton Lafferty, Ph.D.


Part 2

The Life Styles Inventory® --A Brief Introduction

• Part 2


- Understanding of styles
- Base for evaluation
- Base for comparisons
- Base for change


The Circumplex Clusters

Constructive


The Constructive Styles

- Achievement
- Self-Actualizing
- Humanistic-Encouraging
- Affiliative

Interacting with others and approaching tasks in ways that will help them to meet their higher-order *satisfaction* needs.


The Passive/Defensive Styles

- Approval
- Conventional
- Dependent
- Avoidance

Interacting with *people* in self-protective ways that will not threaten their own *security*.


The Aggressive/Defensive Styles


- Oppositional
- Power
- Competitive
- Perfectionistic

Approaching *tasks* in forceful ways to protect their status and *security*.


Base for Evaluation


Outcomes and impact of your styles

- Self
 - Satisfaction
 - Stress
 - Effectiveness
- Tasks
 - Attainment
 - Quality
 - Timeliness
- Others
 - Growth
 - Insecurity


Styles and Individual Well-Being

Optimistic


Base for Comparison

Life Styles Inventory

- To Descriptions by Others
- To Profiles of Effective Managers
- To Post-test Profile
- Organizational Culture Inventory
- To Current Culture Profile
- To Ideal Culture Profile


Organizational Culture Inventory


Base for Change

Stop or Start Doing Things

Situational Specific

- Nature of the task
- Styles and needs of people

Irrespective of situations

- Changing one's thinking
- Long term growth and development