The Circumplex --In Other Words

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

The Conceptual Framework:

The

Circumplex

Cooke & Lafferty (1987)
based on
Louis Guttman (1954)
Timothy Leary (1957)

Satisfaction versus Security Needs

Higher-Order Satisfaction Needs

The state of the s

Lower-Order Security Needs

Needs Hierarchy from Abraham Maslow (1944)

Task versus People Orientation

Task Orientation

People Orientation

Leadership Factors from

Hemphill & Coons Stodgill (1957) Blake & Mouton (1964) Seashore & Bowers (1966)

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*.

Cultural Norms and Behaviors

Conceptual Framework: The Circumplex Clusters

Constructive

Aggressive/ Defensive

Passive/ Defensive

Profile Clusters from Cooke & Rousseau (1983)

Impact on Outcomes across Levels

Integrated Multi-Level Diagnostic System

Copyright © 2011 by Human Synergistics International, All Rights Reserved.

Connections between Systems Levels

Integrated Diagnostic Tools

Ideal versus Actual Culture

Levers for Change

Goal Setting → Culture

Reinforcement → Culture

Performance Appraisal → Culture

Personal Styles

Self-Promoting

Culture → Personal Needs/Motivators

Self-Enhancing

Self-Protecting

Life Styles Inventory Self-Development Guide (1983)

Looking

Good

Culture -> Personal Objectives

Doing Good

Culture → Activity Patterns

Proactive Interactive Reactive AGORESSIVE | DEFENSIVE STYLES -Retractive Counteractive AVOIDANCE **Active Circumplex Clusters Inactive** (Cooke, 2000)

Risk

Seeking

Risk

Managing Uncertainly

Group Styles and Processes

and Organization

Personal Status in Groups

In Balance with Group and Organization

Group Styles Inventory Guide (Cooke & Szumal)

Competing

(Forcing)

Conflict Resolution in Groups

Accommodating

Avoiding

Conflict Styles from Kenneth Thomas and Ralph Kilmann (1974, 2009)

Ineffective

and

Successful

SUCCESSFUI CONSTRUCTIVE STYLES 11 SELF-ACTUALIZING APPROVAL A

Effective

and

Ineffective and Unsuccessful

Research and development by Robert A. Cooke, Ph.D. and J. Clayton Lafferty, Ph.D. Copyright © 1973-2011 by Human Synergistics International. All Rights Reserved.

AVOIDANCE

SECURITY NEEDS

Anxiety

Styles and Individual Well-Being

Optimistic

Volatility

Styles and Organizational Performance

Sustainability

