

Soft Skills
Dr. Binod Mishra
Department of Humanities & Social Sciences
Indian Institute of Technology, Roorkee

Lecture - 06
Positive Thinking

Hello. We have discussed the various components that help us from our personality, but as discussed we come across people of different faiths people having different attitudes at workplaces. In order to survive and succeed what are the measures that we should take. And the best measure that one can take is positive thinking, which actually fills the fire in you which actually prompts you to move further and to negotiate and to cravenness not only for yourself, but for organization as well.

We are going to discuss, what actually is positive thinking and how can we be positive. As discussed earlier we come across people having different personalities, different beliefs, different attitudes, different ways of thinking different communication styles, then in such a situation how can we allow ourselves to be positive. Have you ever analyzed yourself? Have you ever thought what sort of a person you are? Are you an optimist? Or you are a pessimist?

Let me give you a very small example before we come on to define and discuss what is positive thinking. Let us take a glass of water. A glass of water if a glass of water is put and the water level is only up to the half, one person may say the glass is half empty. The other person may say the glass is half full. This is actually differentiate the 2 types of person the one who says the glass is half empty is actually a pessimist. The one he said the glass is half full is optimist.

A pessimist is a person who always looks at the dark side of things, whereas an optimist is one who always looks at the bright side of things. A pessimist finds negativity in every course negativity in every opportunity whereas, an optimist always try to create an opportunity even when there is no opportunity. This actually is because of a positive thinking. What can make us positive? A positive person had several advantages, saying no it actually analyses your mindset.

But one he always believes that he can do it can always do it. Norman Vincent Peale one of the famous authors and positive thinkers the writer of the power of positive thinking says, positive thinking is a positive mental attitude. Mental attitude, one must have a positive mental attitude.

(Refer Slide Time: 03:50)

Defining Positive Thinking

Positive thinking is a positive mental attitude that firmly believes that things will soon be better and with that belief, one can overcome any type of difficulty in his favor. - Norman Vincent Peale

The Power Of Positive Thinking

IIT ROORKEE | NPTEL ONLINE CERTIFICATION COURSE | 2

That firmly believes that things will soon be better, and with that belief one can overcome any type of difficulty in his favour. It is actually a question of faith it is a question of positive mindset. You will find this will help you become a good leader a good entrepreneur a person who can always take risks. One who never takes risks can never gain. A person who only leaves an opportunity thinking that he cannot do it will really not be able to do it, but a person who believes that he can do it will always be able to do it. Let us take an observation, which one of the famous psychologists. William James is given, we are only half awake.

(Refer Slide Time: 05:02)

All of us are only half awake we are making use of only a small part of our physical and mental resources. You actually do not know the person that you are, you never went for a sort of disclosure, you never analysed. You actually have to have a sort of analysis of yourself you have to disclose yourself. You actually have to discover, and you can discover and when you discover, you can go ahead to compensate for the things which are lacking in you, is stating the thing broadly human individuals thus far live within their limits.

Do you really know your limits? Most of us there certain things which actually lie hidden in us; we have never gone to explore that. They possess powers of various sorts which they habitually fail to use. You might have come across several situations, when a new player comes to play and he may be a novice he does not know how will handle, but if he is actually positive and he simply stage. And he faces it we find that he becomes victorious this is actually the result of his positive faith this is the result of his positive thinking.

Now, it is very important to understand what sort of people are around you when you are at a workplace. Late Dr. Eric Berne understood and studied human behaviour and human attitude. And he came across 4 sorts of conclusions.

(Refer Slide Time: 07:04)

Dr. Eric Berne's views on attitude

- I'm not okay, you are not okay (Introvert)
- I'm not okay, you are okay. (Negative)
- I'm okay, you are not okay. (Imposing)
- I'm okay, you are okay. (Positive)

IIT ROORKEE | NPTEL ONLINE CERTIFICATION COURSE

The first is I am not you are not, this is what an introvert will say. He will always think that neither he is nor others are.

Now, this is 1 mindset now people with this mindset can never proceed further, they can never move ahead. This, another category of person who can say I am not you are such. A person can be considered to be negative when he thinks he is not okay, but you are okay. The third category of person will say I am you are not such a person can be considered to be imposing he only understands that it is he who matters and not others.

Now, since we are working nowadays in teams, we are getting projects in team we are getting assignments where we have to work with people from different cultures, countries, mindsets, harvests, natures and all we actually have to evolve a system a thought process through which we can cooperate. And that is possible only when we come with a sort of attitude where we can say I am you are okay. Now this is this sort of a person is not only positive, but he is cooperative. Such a person can fuel a lot of fire in the group and can come out with successful results and bring laurels for the organization even for himself. All humans by nature if they start thinking with a positive mindset they will be able to succeed even though when situations are not in their favour.

As I said earlier it is only a person with a positive mind who can actually convert a different situation into an opportunity and he can really bring a change. Now all of us because all of us want to succeed success is the thirst it is the hunger that all of us are

hankering after, but let us try to understand how can we in still in us a sort of positivism, how can we develop positivism. Most of the time you often start thinking when you get an assignment you often become very doubtful whether you will be able to do or not. But believe in yourself you are full of potentials you have immense potential within you have not discovered yourself, believe in yourself and be yourself.

In the previous lecture we have talked of how people try to identify themselves with other people who often are famous, and I had said that you cannot imitate every quality you will only imitate the qualities that makes you satisfy, but then if a person goes on imitating another person what will happen? He will actually lose his own importance his own being. I am reminded of the story of a famous singer who actually had a very good voice, but did not have a good look and she always tried to hide her teeth, and in one of the functions when she came back.

She actually felt quite frustrated and then one of the directors who was watching her came to her and said why do you try to hide your teeth, and you try to hide your voice, you actually have a talent in you. That only can become the key element and you can be successful. So, the implication of all that is try to be yourself, think that you are the best and you will be the best.

(Refer Slide Time: 11:35)

Ways to develop Positivism

- ✓ Believe in your abilities
- ✓ Enhance your skills
- ✓ Learn from others
- ✓ Take right paths
- ✓ Concentrate on your goals

IIT ROORKEE NPTEL ONLINE CERTIFICATION COURSE 5

So, believe in your own abilities of course, everyone cannot be having all sorts of skills in him or her, but at the same time through situations, through opportunities through

different challenges through interfaces one can often enhance ones skills. It is of course, advisable to learn, but while observing and learning from others, see that your own self that your own being is not lost. Imitate the qualities that you find can really make you go ahead, but do not lose your own qualities. Because you have your every human being has in him or her certain qualities that can actually make him distinguished. Find out the distinct element and that can be found only when you try to disclose yourself. It is human nature that if you are suffering from something if you are having a sort of weakness you will find that you always try to hide that.

But remember man can change you might be knowing how Roosevelt was quite weak. How demon stance who actually stuttered a lot, but then through practice he came to be one of the greatest auditors. You have in yourself the immense potentials the only thing is follow your goals. If you know your goals and if you works you that through right direction the right action you know in geetha. It is said follow the right action you are actually the doer of acts [FL] what will happen? You are actually not the person to decide, but you have to follow your own dreams you have to follow your own goals you have to follow the righteous path take the righteous path and you will find that you are going to be successful. All is that you have to concentrate on your own goals.

Now, when you are at a workplace you do not know everyone nor do others know about your potentials.

But then in order to have a proper interaction, in order to have a proper and satisfactory association as well as a satisfactory transaction, you will come across people with different tastes and habits as I said. And you have to work in a team and the team members are often different. So, how to establish yourself as a person? Whose knowledge can enrich others and who can learn it is actually a question that has been studied well by 2 famous theorists who gave johari window.

(Refer Slide Time: 14:51)

Johari Window

- Devised by American Psychologists Joseph Luft and Harry Ingham in 1955.
- ❖ To illustrate and improve self-awareness and mutual understanding.
- ❖ To assess a group's relationship with other groups.
- ❖ To understand and train soft skills behaviour.

IIT ROORKEE | NPTEL ONLINE CERTIFICATION COURSE

It is actually a process devised by American psychologists Joseph Luft and Harry Ingham in 1955. Now there were 2 people and they actually demonstrated it with a sort of a squad, and with sort of certain window panes. And they said that when a person enters when a new person enters a group, he actually tries to show tries to display some of his skills, but always his skills because of the unfamiliarity condition and all are not known to others and he also does not know.

But then in such a situation when the interaction takes place, it becomes the responsibility of the group member to help the new member expose his own skills. And for that this johari windows was proposed. The major function of the johari window is to illustrate and improve self awareness, as we said in order to be successful we have to disclose some of our key skills we have to become self aware. There are many things we do not know about ourselves, there are many things that others know about us and there are many things that neither we know nor others know.

So, johari window actually functions to illustrate and improve self awareness and mutual understanding. This actually goes a step forward in assessing a groups relationship with other groups. Ourselves and then the others, the others here are the other members of the group. And in soft skills this johari windows plays a vital role, it helps us understand and train ourselves through our softer skills. It also helps us enrich ourselves our behaviour through certain softer skills. Now this is actually the image of johari window, here you

will find that there are 4 window panes, and when a person as I said joins a new group and the johari windows forms 4 parts, which are called 4 areas, it has it has actually been divided into 4 quadrants, 4 areas or 4 religions.

(Refer Slide Time: 17:22)

Contd.

Known to Self	Unknown to Self
OPEN SELF Information about you that both you & others know.	BLIND SELF Information about you that you don't know but others do know.
HIDDEN SELF Information about you that you know but others don't know.	UNKNOWN SELF Information about you that neither you nor others know.

IIT ROORKEE NPTEL ONLINE CERTIFICATION COURSE 7

So, there is first is the open self, then is the blind self then is the hidden self, and then the unknown self.

(Refer Slide Time: 17:58)

Disclosure/feedback model

- Combined after the first names of Joe and Harry
- Represents information—feelings, experiences, views, attitudes, skills, intentions, motivation within or about a person in relation to their group.

IIT ROORKEE NPTEL ONLINE CERTIFICATION COURSE 8

Now, this Johari window played a very significant role in disclosing these skills through interaction and through feedback. It actually exposes, it actually represents information

in the form of experiences feelings, views, attitudes, skills, intentions, motivations, within or about a person in relation to their group.

As I said earlier in johari window, the members of the group interact with another individual who may at times be new. And their relationship will develop through interaction through sharing through feedback the 4 perspectives which are called quadrants.

(Refer Slide Time: 18:43)

Contd...

- 'Self' is the group and 'others' as other groups.
- The four perspectives are called regions or quadrants.
- Each region represents feelings or motivations. (known/unknown) by the person and whether the information is known /unknown by others in the group.

IT Roorkee | NPTEL ONLINE CERTIFICATION COURSE | 9

They represent feelings and motivations sometimes known, unknown by the person whether the information is known by the person himself or by others in the group.

The first quadrant or the first region is called the open area. In this area there is something that is known by the person is also known by others.

(Refer Slide Time: 19:09)

Four Regions

1. **Open area:** What is known by the person is also known by others.
2. **Blind area:** What is unknown by the person but which others know.
3. **Hidden area:** What the person knows about himself and others do not know.
4. **Unknown:** What is unknown by the person and is also unknown by others.

IIT ROORKEE | NPTEL ONLINE CERTIFICATION COURSE | 10

Now, this area can expand because there are certain things we need about an individual. And then when we interact through our interaction and through our feedback we come to know more we enrich ourselves.

Then is the blind area where what is unknown by the person, there are certain things that are known by the person, but which others do not know. A new person is unknown a new person no does not know something about himself. Maybe it is some sort of lapse, but then the others know it. Then comes the hidden area. What the person knows about himself and others do not know. And the last and the final is what is unknown by the person is also unknown by others. We shall be discussing it step wise.

The first area helps in developing an open area for every person. I know something now since I know something I would actually like to make others know it and the others also know it. But at the same time the size of the open area can be expanded both horizontally and then vertically also through feedback and through solicitation through interaction. This open area can be expanded through open positive communication.

(Refer Slide Time: 20:32)

Quadrant One: Open Area

- To develop open area for every person
- The size of the open area can be expanded both horizontally and vertically through feedback solicitation.
- Open area can be expanded through open positive communication.

IIT ROORKEE | NPTEL ONLINE CERTIFICATION COURSE 11

There are some there are certain situations where say for example, the blind area.

This blind area is when a person does not know something about himself whereas, the others know. Now in such a situation since the person is unaware of something and in order that the group should work well. The person the new member has to be made known what he does not know. And at times this may create a sort of emotional upsetting.

(Refer Slide Time: 21:20)

Quadrant Two: Blind Area/ Spot

- This area is to be reduced and open area to be increased.
- Sensitive feedback can help an individual reduce this area.
- Managers can promote non-judgemental feedback and group response to individual disclosure.

IIT ROORKEE | NPTEL ONLINE CERTIFICATION COURSE 12

This may create a sort of emotional disturbance. Hence in order to expand this area it is the managers who can promote and who can provide non judgmental feedback to the other person. And make other members also known that this area of him is to be known in order that he can enriched he can know where he is lacking in.

(Refer Slide Time: 21:58)

Quadrant Three: Hidden Self

- What is known to ourselves but kept hidden from others.
- Includes hidden agendas, fears, sensitivities, secrets and manipulative intentions.
- Relevant hidden area should be moved into the open area through the process of disclosure.
- Reducing hidden area promotes co-operation, trust and team working.

IIT ROORKEE | NPTEL ONLINE CERTIFICATION COURSE | 13

Next comes the hidden self. In such an area we will find that there are certain things which are known to ourselves.

But we try to keep it hidden from others at the workplace you cannot have so many things which are hidden. Of course, regarding your work style regarding your performance regarding your sincerity and all, this relevant hidden area should be moved into and the window panes will keep on moving. In the open area through the process of disclosure the reduction of this hidden area can promote in ensuring a sort of cooperation trust and help in learning and in creating a sort of atmosphere, where all the members of the group in some way or the other they are enriching each other. And they are working for a common cause and for a common goal, and that is possible only through a proper interaction.

(Refer Slide Time: 23:05)

Quadrant Four: Unknown Self

- Unknown to the person and also unknown to others.
- Can be uncovered in certain situations through collective/mutual discovery.
- Process of self-discovery is sensitive and depends upon individual's own discretion.

IIT ROORKEE NPTL ONLINE CERTIFICATION COURSE 14

Now, quadrant 4 is the area which is the unknown self. Now in this area it is unknown not only to the new person, but also unknown to others also do not know. Here is a situation where things can be uncovered, where things can be sought after through collective or mutual discovery say for example, when there is a critical moment and no one knows what to do neither one person neither the self nor the others know in such a situation suddenly you will find, there is something new that can come out and through this you can have a sort of self discovery.

Of course that may be at times sensitive and to which amount this area is expanded. It actually depends upon the individuals own discretion dear friends when you are working in groups as you know group has got a common goal a collective goal the group has got an inbuilt correcting mechanism. And while you are interacting in a group it actually becomes quite essential that you try to interact you try to learn you try to gain knowledge through proper feedback, and managers as well as the CEO's there through honest feedback and through honest suggestions can help other group members come to a situation where all of them can work harmoniously.

Now, there are certain unknown factors as I said which are there in the unknown area or the last area we discussed. That is there are certain skills which are there in you, but which have not been properly estimated. Which have not been properly discovered,

which actually have not been which have been underestimated. Now it is there may be at times a natural ability or attitude that we often do not realize we possess.

(Refer Slide Time: 25:13)

Unknown Factors

- Ability i.e. under-estimated and untried.
- A natural ability or attitude that a person doesn't realize they have.
- Fear or aversion.
- An unknown illness.
- Repressed or subconscious feeling.
- Conditioned behaviour.

IIT ROORKEE | NPTEL ONLINE CERTIFICATION COURSE | 15

Maybe somebody is a very good singer, but since he never came across such a situation or his ability was never given a sort of fill up by others.

He himself did not know he did not know that he had a very good voice, but then in a group when some way or the other there came a situation either because of the fear or because of the love, he actually disclosed and there is a sort of self awareness. It may be also because of some unknown illness that a person may not be able to know about this latent talent in him. And there are some situations say for example, the repression or some subconscious feeling which might have hindered this quality of him for years.

But then when there is an opportunity through when there is an opportunity and people get a sort of chance one can always disclose his talent through mutual cooperation. Of course, sometimes because of the conditioned behaviour and because of the way we live in we have been habituated to live in we are not able to expose some of our skills which often lie hidden.

Friends all of us with this discussion have come to understand that johari windows can help us in unraveling the various skills or the various aspects of individual's behaviour through some self awareness.

(Refer Slide Time: 26:43)

Summing up

Johari Windows

- ❖ Can thus help in unraveling the various skills of individuals through self-awareness.
- ❖ Knowing the group members and ensuring better relationship and communication skills through mutual co-operation and trust.
- ❖ Ensures better productivity and success by reducing gaps in thinking.

IIT ROORKEE | NPTEL ONLINE CERTIFICATION COURSE | 16

In the previous lecture we have talked about how we can improve ourselves.

How we can change certain qualities of our personality through interaction, through our association with people and through different phases in life. You know, nothing in this world is fixed we can always change ourselves. Johari Window can help us know the group members and it can also ensure better relationship and communication skills.

We can there are people who often feel that they are not able to speak, but while they are working in a team they may become aware of some of the lapses. Some of the gaps of their communication and through proper interaction and through proper cooperation they can learn to speak better through mutual cooperation. Johari windows can also ensure better productivity and success by reducing gaps in thinking.

Dear friends whatever you do whatever way you act it is But important that we remember and realize what has been said in dhammapada all that we are is the result of what we have thought.

(Refer Slide Time: 28:18)

If you start thinking positively if you start thinking with sincerity and if you start thinking you can you can always win nothing is impossible, it is the humans who have the ability to fight out the monster or to fight out the short comings that are there in them and they can really prove themselves worthy and successful.

And I hope you too will realize how through a positive mindset you can also climb the ladders of success through proper aspirational values and through a proper and a behaviour that is really to be appreciated in the days to come.

Thank you very much.