The Johari Window

The way we imagine ourselves to be is seldom how others see us and our actions and words are not always taken as they are intended.

A Framework of Perceptions

A useful framework for understanding the differences between people’s own images of themselves and how others see them is the ‘Johari Window’. This model, named after its originators Joe Luft and Harry Ingham, illustrates graphically how one’s own perceptions and those of other people overlap in some areas while in others they fail to coincide.

	
	Known to Self
	Unknown to Self

	Known to Others

	Open Area
	Blind Area

	Unknown to Others

	Hidden Area
	Unknown Area

To develop your understanding of the Johari Window, look at the table below and identify which aspects of your behaviour and personality (listed 1 – 4) fit into which area of the previous diagram.

	
	Open Area
	Blind Area
	Hidden Area
	Unknown Area

	1. Aspects which are apparent to you and other people

	
	
	
	

	2. Aspects of which both you and others are unaware

	
	
	
	

	3. Your most private feelings and attitudes

	
	
	
	

	4. Aspects seen by others but of which you are unaware

	
	
	
	

Building the relationship in which each person helps the other to grow involves working to enlarge the open area and to decrease the blind, hidden and unknown areas. One of the most important ways in which this can happen is by giving and receiving feedback. This reveals new aspects of ourselves and enables us to operate in a more straightforward manner.

This does not mean that you should be completely or indiscriminately open at all times. There are things about each of us that may not be relevant to the various relationships we have with others. However, as things that are relevant are shared to a greater extent and are found to be helpful, a trust develops which allows people to explore and develop new abilities in the ‘unknown’ area.

Styles of Communicating

The Johari Window framework is, of course, only a very simplistic model of human behaviour and should always be recognised as such. It does, however, have the potential to help you to develop good feedback techniques by making you aware of the way you communicate with other people, and how they react to you. The Johari Window suggests that people’s manner of communicating with each other can be broadly categorised into four basic styles, each depending on which box of the window is predominant for the person concerned.

1. The Interviewer

People with this style like asking questions but give little information or feedback. They first want to know where other people stand before committing themselves. These people have a large ‘hidden’ area. This may be appropriate at the beginning of your mentoring relationship but not later on.

	
	Known to Self
	Unknown to Self

	Known to Others

	Open Area
	Blind Area

	Unknown to Others

	Hidden Area
	Unknown Area

2. The Bull in a China Shop

People in this group are poor listeners. They are open about how they feel and what they think, but are unaware of their impact on others. They trample on others’ feelings and may lower their morale. These people have a large ‘blind area. At no time in the mentor relationship is this an appropriate response and if this is your dominant style, you will need much support and constructive feedback in order to shift this pattern and get the most from the relationship.

	
	Known to Self
	Unknown to Self

	Known to Others

	Open Area
	Blind Area

	Unknown to Others

	Hidden Area
	Unknown Area

3. The Turtle

These are quiet people who prefer observing to participating. They neither give nor receive much from others. Consequently, they have a large ‘unknown’ area. If this is your dominant style, your mentor will have to be very skilled in giving feedback in a way that breaks down barriers and generates a receptive response from you.

	
	Known to Self
	Unknown to Self

	Known to Others

	Open Area
	Blind Area

	Unknown to Others

	Hidden Area
	Unknown Area

4. The Ideal

The ideal approach is for people to be open, both in giving and receiving information. If they are able to act with honesty and integrity it will lead to effective communications and few misunderstandings. These people have the largest ‘open’ area. If you can develop this behaviour you will find it easiest to get the most from your relationship with your mentor.
	
	Known to Self
	Unknown to Self

	Known to Others

	Open Area
	Blind Area

	Unknown to Others

	Hidden Area
	Unknown Area

