MIT OpenCourseWare http://ocw.mit.edu

15.281 Advanced Managerial Communication Spring 2009

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

Interpersonal Communication Styles

The Interpersonal Attitude Survey 15.281

Theory: Interpersonal Attitude Instrument

Understanding communication style

Communication Styles

- The Interpersonal Attitude Instrument posits that each of us has a <u>default</u> communication style
- These are not better or worse -- just different
- Analyst, Innovator, Producer, Diplomat

Point Spread

- Significant delta = 10 points
 - This is your dominant communication style
 - People who work with you can predict what you will do
- Three very similar (4 pt spread)
 - You are adaptable
- One very low
 - Least preferred style

The Styles

- Analyst Data Focus
- Innovator Creative Focus
 - This is the hardest one to "learn"
- Producer Results Focus
- Diplomat People Focus

Type A – The Analyst (data)

- Analytical
- Quantitative
- Rational
- Technical
- Mathematical
- Logical
- Critical

- Realistic
- Problem solver
- Likes numbers
- Understands money
- Knows how things work
- Asks "What?"

Type B – The Innovator

- Imaginative
- Visionary
- Holistic
- Artistic
- Intuitive
- Integrating
- Synthesizing
- Conceptual

- Speculative
- Innovative
- Impetuous
- Curious
- Playful
- Takes risks
- Breaks rules
- Likes surprises
- Asks "Why?"

Type C – The Producer (results)

- Organized
- Planned
- Detailed
- Punctual
- Reliable
- Stable
- Careful
- Consistent
- Practical

- Neat
- Administrative
- Establishes procedures
- Takes preventative action
- Gets things done
- Interested in bottom line
- Asks "How?"

Type D - The Diplomat (people)

- Emotional
- Interpersonal
- Kinesthetic
- Sensitive to others
- Supportive
- Expressive
- Loquacious

- Sharing
- Team Players
- Nonverbal
- Inspirational
- Likes to teach
- Likes to touch
- Asks "Who?"

Two Perspectives

	Positive	Negative
Analyst	Industrious, Realistic, Problem Solver	Critical, Picky, "in the weeds"
Innovator	Imaginative, Visionary, Intuitive	"out of touch with reality"
Producer	Organized, Planned, Reliable	Rigid, "stuck in the rut"
Diplomat	Supportive, Team Player	Pliable, "no backbone"

What happens when . . .

	Positive	Negative
Analyst	Industrious, Realistic, Problem Solver	Critical, Picky, "in the weeds"
Innovator	Imaginative, Visionary, Intuitive	"out of touch with reality"
Producer	Organized, Planned, Reliable	Rigid, "stuck in the rut"
Diplomat	Supportive, Team Player	Pliable, "no backbone"

What happens when . . .

	Positive	Negative
Analyst	Industrious, Realistic, Problem Solver	Critical, Picky, "in the weeds"
Innovator	Imaginative, Visionary, Intuitive	"out of touch with reality"
Producer	Organized, Planned, Reliable	Rigid, "stuck in the rut"
Diplomat	Supportive, Team Player	Pliable, "no backbone"