

THE USE OF DOMINANCE, INFLUENCE, STEADINESS, AND COMPLIANCE (DISC) PERSONALITY TEST IN THE ASSESSMENT OF NURSES' PERSONAL CHARACTERISTICS

Qurratul Aini^{1*}, Nur Rachman Dzakiyullah^{2,3}, Mohammed Abdulmir^{4,5}

1. Master of Hospital Administration, Faculty of Magister, Universitas Muhammadiyah Yogyakarta, Indonesia
2. Faculty of Computer and Engineering, Department of Information Systems, Universitas Alma Ata, Yogyakarta, Indonesia.
3. Faculty of Information and Communication Technology, Universiti Teknikal Malaysia Melaka (UTeM), Melaka, Malaysia
4. Department of Medical instruments engineering techniques, Dijlah University College, Baghdad, 10021, Iraq
5. Department of Medical Instruments Engineering Techniques, Al-Turath University College, Baghdad 10021, Iraq

Article Information

Received: 15 August 2022

Revised: 22 September 2022

Accepted: 29 June 2023

*Corresponding Author

Qurratul Aini

qurrotul_aini@umy.ac.id

DOI

10.20884/1.jks.2023.18.2.6592

ABSTRACT

A person's personality may indicate whether or not they indulge in unproductive behavior. An individual's work approach, performance limitations, and performance faults are directly correlated with his or her personality type. The Dominance, Influence, Steadiness, and Compliance (DISC) personality test is one of the instruments used to identify personality types in work behavior. The DISC test assists organizations in describing personality characteristics, making decisions, and communicating with team members and stakeholders. Organizations and managers are able to determine the strengths and weaknesses of the personality types of the individuals they employ using a personality assessment test. This study examined the predominant forms of work behavior exhibited by experienced nurses on the job. This involved 65 nurses from one of Central Java's Islamic hospitals. This study used the DISC profile to assess nurse's personal characteristics. The results showed that 61% of respondents received the maximum possible score for Steadiness, according to the results of this study. They had a dependable, trustworthy, good listener, patient, empathetic, and cordial personalities, which qualified them for the nurse position. Overall, the nurses met the personal characteristics criteria to be a nurse.

Keywords: *Characteristics; DISC; nurse; personality*

ISSN : 1907-6637

e-ISSN : 2579-9320

INTRODUCTION

Indonesian Government reveals that health workers, especially nurses, must provide the greatest health services to the community to make people more informed, willing, and eager to live healthy lifestyles. Nurses help to build healthy societies. Health care professionals must act appropriately despite having many responsibilities. (Republic of Indonesia Law, 2014). Due to the high frequency of illness, they must provide health care with patience and "deliberation" (Lu et al., 2019). Illness leads to physical pain. It will have psychological effects, necessitating skilled services and amiable health personnel, especially nurses. Based on that,

nurses should receive specific attention to improve their training and to support systems, such as welfare, incentives, and counseling (Rathnayake et al., 2021).

Along with providing nursing care, nurses also serve as educators, researchers, community leaders, and advocates. Patients commonly complain that nurses do not listen, examine them too long, are hostile, ignorant, less empathy, and engage in malpractice (AL-Dossary, 2017). Hospital nurses frequently discriminate against low-income patients. They can promote, prevent, treat (delegate and command), and recover to patients' illness (Aini, 2018a). When they have

clinical specialists, nurses are able to provide primary care to individuals, families, and communities (Hojat et al., 2013).

Counterproductive work behavior—intentional or unintentional—harms the organization. (Merrill, 2015). Rathnayake et al., (2021) suggest that counterproductive work behavior is one thing that may hurt both the organization and its employees (Rathnayake et al., 2021). Ineffective work habits include using cell phones at work, abusing the company internet, being physically or verbally abusive, sabotaging, refusing to work with others, using drugs, committing fraud, being late to work, accepting bribes, embezzling money, being absent for no reason, taking sabbaticals, and stealing corporate properties (Anjum & Parvez, 2013).

A nurse's negative behavior at work is an illustration of people act counterproductively. The Behavioral Style Assessment examined four parts of a person's behavior (Keogh et al., 2019). Dominance is how one manages challenges and adversities; Influence is the process of persuading others to agree with one's viewpoint; Compliance is how one response to the norms and procedures established by others, whereas Steadiness is how one responds to the tempo of the environment. Individuals with a dominating personality are intelligent and resolute in their approach to resolve problems and overcome the obstacles (Rathnayake et al., 2021).

Occasionally, Human nature can be mysterious and misunderstood, which can be a source of anxiety that prevents enjoyment and productivity. It is predictable despite its intricacy. Personality is not binary in nature. The DISC personality test was adapted from Marston's (1928) presentation of the four components of human personality (Fuqua & Bryan, 2017). Four personality types exist among humans (Dominance, Influence, Steadiness, and Compliance). Everyone has a unique blend. Each personality type influences a person's life in numerous ways, including actions, communication, conflict avoidance, and others (Diab-Bahman, 2021). The findings of this study are described fully in the book *Emotions of Ordinary People* (Aini, 2021). This book emphasized the DISC Behavioral Profile System or DISC Personality Model as a personality evaluation instrument. John Cleaver employs four dimensions based on Activity Vector Analysis: Aggressive, Sociable, Stable, and Avoidant. These four aspects underlie DISC (Mardiansyah et al., 2014).

DISC is a useful tools of fast determination of a person's personality. The ability to interpret the internal and external personality charts that display personality dynamics is crucial for analysis's accuracy. It entails recognizing an individual's propensity to manipulate responses on a certain questionnaire (Bell et al., 2011; KL et al., 2015).

A person's personality will undoubtedly affect many aspects of their life. This condition is also related to their employment prospects. William Moulton Marston proposed the DISC theory in 1928, which became the first personality theory and is still extensively utilized until today (Milne et al., 2019). Foundational DISC is these four factors including aggressive, sociable, stable, and avoidant used by John Cleaver based on Activity Vector Analysis. DISC is a tool that can be used to better understand oneself, understand others, find answers to issues that come up, develop better at communicating, and gain feedback on what qualities of oneself need to be enhanced and minimized. An individual rarely possesses perfect Dominance or Compliance. As an outcome, the results of an online DISC test frequently reflect an individual's

degree of Dominance, Influence, Steadiness, and Compliance. It is possible for one of four DISC characters to be significantly more powerful than the others or for the proportions of the similar characters. People who possess the DISC characteristic description can adapt to a variety of situations in the workplace, service sector, and social framework (Diab-Bahman, 2021).

The implementation of the research showed that the The DISC Personality Test proved extremely effective. This personality test produces a more accurate profile of the user's personality. In addition to individual interests, the evaluation method served as a reference in the formation of a division of labor team to provide a consideration in motivating nurses, and adding information about the strengths and weaknesses of their abilities. The personality assessment process was considered in the nurse recruitment process so that it was adjusted to the field that requires that type of personality (Furnham et al., 2009; Slowikowski, 2005). Thus, it is crucial to examine the predominant forms of work behavior exhibited by experienced nurses on the job.

METHOD

Study design

This study used a quantitative research approach applying a descriptive correlational design. This study was conducted in between January and May 2021.

Samples

The sampling technique used the Slovin's formula as follows:

$$n = \frac{N}{N \cdot d^2 + 1}$$

Where :

n = number of samples

N = total population

d^2 = precision (set 10% with 95% confidence)

Based on this formula, the number of samples was obtained as follows:

$$n = \frac{N}{N \cdot d^2 + 1}$$

$$= \frac{186}{(186) \cdot (0,1)^2 + 1}$$

$$= 65,03 \approx 65 \text{ respondents.}$$

There were sixty-five respondents from one of Central Java's Islamic hospitals were participated in this study.

Nurses who work in hospitals and who agree to participate in the study, and graduated minimum diploma in nursing are eligible to be included in this study. On the contrary, nurses who were on leave and withdrawal from this study were excluded on this study.

Instruments

Data were collected using questionnaires set which consist of demographic data and the DISC Personality Test (Aini, 2021). The questionnaires were provided in online version so respondents may access in the Google Play store (<https://play.google.com/store/apps/details?id=com.flege.disc-test>). (Aini, 2021).

Data collection

The researchers provided sufficient information about the study aim, procedures, benefits, and risk to prospective

respondents. Then, prospective respondents who willing to participate in this study signed the informed consent. The researchers provided information about the DISC application to respondents, how to access and filled out the questionnaire. It required around 10 minutes to filled out the questionnaire.

Data analysis

In this study, the researchers employed a combination of primary and secondary data evaluation and quantitative analysis. A univariate test was used to examine the acquired data, and the results were presented in a table with frequencies and percentages.

Ethical consideration

This research passed the ethics examination and was awarded certificate number 1794/KEP-UNISA/V/2021 from the Health Research Ethics Commission of the Universitas Aisyiyah Yogyakarta.

RESULTS

The average age of the respondents is 39.10 years, with the earliest respondent being 24 years old and the oldest being 56 years old, as shown in Table 1. The majority of the 41 respondents are female (63,1%). With 43 respondents (66,1%), those with a D3 degree were the most educated group. The majority of respondents (81,5%) had worked at the health center for more than five years, with a total of 53 respondents. Based on the employment unit, the majority of respondents, 34 (52,3%), were outpatient nurses. According to Erikson's developmental age categories, the majority of respondents, which are 41 nurses (63,1%), entered the early adult developmental age.

Table 1. Characteristics of Respondent (n=65)

Variable	n	Percentage (%)
Age	39.10; 24-56 *)	
Type Sex		
Man	24	36,9
Woman	41	63,1
Education		
Diploma	43	66,1
Professional Nurse	22	33,9
Long Work		
Less than 5 years	12	18,5
More than 5 years	53	81,5
Work unit		
Dentistry nurse	5	7,7
Outpatient Nurse	34	52,3
Inpatient Nurse	16	24,6
ER nurse	10	15,4
Age (Erikson)		
Early Adult (19 – 40 years)	41	63,1
Mature Madya (40 – 60 years)	24	36,9

As depicted in the accompanying graph, steadiness is a relatively prevalent trait among nurses, who comprise around 61% of the nursing workforce, as shown in Figure 1. The great majority of persons employed in the nursing profession are registered nurses. A severe lack of variety.

Figure 1. Percentage of Respondents' DISC Personality

Personality profiles could be category according to the ward/work unit in the hospital. There were 34% of respondents work inpatient care, as shown in Figure 2.

Figure 2. Distribution Respondent's Work Unit

There were 72.73 % of respondents working inpatient ward had steady personalities, 13.33% had influence personalities, and none had a dominant personality type, as shown in Figure 3.

Figure 3. Respondent's Personality Profile Based Work Unit

DISCUSSION

According to the data, the majority of respondents had type S (steadiness) and followed by type C (compliance) personality. This demonstrates that nurses have an appropriate personality type as service providers who treat patients with nursing care. Team members of the stability personality type are trustworthy and dependable, obedient, good listeners, patient, empathic, and friendly. However, the steadiness type's weaknesses are an aversion to change, slowness to change, sensitivity to criticism, and inability to define priorities. This type's most significant concern is losing their sense of security, and they generally prefer to remain within their comfort zone. (Aini, 2021). The qualities of this sort of compliance are highly suited to the nurses profession, particularly in terms of work that demands regularity, precision, and correctness, with a focus on Standard Operating Procedures (SOP) when providing nursing and midwifery care (Merrill, 2015).

When nurses are categorized by gender, age, and workplace, the stability personality type remains the most prevalent, followed by the compliance personality type. There are only three individuals with this form of dominance, two of them are a senior nurse over the age of 40 and one under the age of 30. There are only a few forms of domination that dare to make decisions and are structured, goal-oriented, and innovative among nursing management and senior nurses. In addition, only one nurse with the dominant personality type is younger than thirty years old. A person enjoys socializing and leading others by invitation (persuasive) and is generally outgoing. Influence types are those who tend to engage in interpersonal behavior; surprisingly, they are extroverted and ready to amuse. (Mardiansyah et al., 2014).

Types C and S are the most suitable personality types for the nurse professions. The constancy personality type is an absolute personality type that nurses must possess (Sovia et al., 2019). A well-balanced team is required in a group. A service providers team with a well-balanced personality will produce more productive outcomes than one with an unbalanced character (Wiley, 2013).

When interacting with the environment, there are four different types of expressive behavior to consider. These

personality characteristics are Dominance (D), Influence (I), Stability (S), and Compliance (C) (Anirudh Bhardwaj VIT Chennai et al., 2017; Scullard & Baum, 2015; Wiley, 2013). These behaviors are based on an individual's propensity for problem-solving and response to the region's surroundings. Marston first up the DISC theory in 1928, but The DISC test instrument was first developed by Walter Clarke in 1956, and several researchers have subsequently proceeded to improve it. (Milne et al., 2019; Yanuari, 2015).

In early adulthood (20-40 years), A person's behavior tends to fluctuate between following religious teachings and acting in accordance with spiritual guidelines and norms, starting a job, making an effort to fit in, and looking for enjoyable social groups (Harris, 2017). When a person is psychologically more developed during middle adulthood (40-60), they start to focus their social skills, develop their sense of responsibility, and establish adult roles, and attain and maintain career success (Aini, 2018a).

The Dominance personality type constantly investigates for workplace authority. They relish challenges and adore leadership (Kouzes & Posner, 2007). Individuals with dominating personality types like managing everything individually and making all required team decisions (Diab-Bahman, 2021). Therefore, this personality type is appropriate for leadership positions. They have goal-orientation, direct-communication, and proper action (Carnevale, Anthony P. | Smith, Nicole | Gulish, 2015; Feather et al., 2015). The leader with the type C and type D characteristics tend to encourage and treat employees with kindness and compassion without leaving a firm impression (Aini, 2021). The leader not only being firm and professional, but also be able to motivate subordinates so that the work program that has been determined can run successfully (Aini, 2018b). The implementation of continuous assessment and training also needs to be carried out in order to improve the abilities and skills of both leaders and subordinates (Aini, 2018a). The limitation of this research was that the characteristics or personality of a person was not only limited to the results of the DISC personality assessment but many other factors.

CONCLUSION AND RECOMMENDATION

This research has proven that the DISC Personality test using the "DISC Profile" app is an excellent tool to assess individual behavioral profiles. Hospitals' management may use the DISC Personality Test to assess their health care providers' personality in order to place them correctly based on their strengths and weakness.

REFERENCES

- Aini, Q. (2018a). *Management skill and leadership: A case study from hospital managers of charity business in health. The Journal of Social Sciences Research*, 4(12), 478–482. <https://doi.org/10.32861/jssr.412.478.482>
- Aini, Q. (2018b). Motivation, commitment and leadership skill in affecting performance hospital managers. *The Journal of Social Sciences Research*, 4(12), 707–710. <https://doi.org/https://doi.org/10.32861/jssr.412-707-710>
- Aini, Q. (2021). Detecting nurse's personality models with disc. *Bali Medical Journal*, 10(3 Special Issue), 1038–1041. <https://doi.org/10.15562/bmj.v10i3.2819>
- AL-Dossary, R. N. (2017). Leadership in nursing. *Intech Open*. <https://doi.org/10.5772/65308>

- Bhardwaj, C.A, Mishra, M., Chennai, M., & Hemalatha, S. (2017). An automated compatibility prediction engine using DISC theory based classification and neural networks. *International Journal of Engineering, Technology, Science and Research*, 7(2). <https://doi.org/https://doi.org/ 10.48550/arXiv.1709.00539>
- Anjum, M. A., & Parvez, A. (2013). Counterproductive behavior at work: A comparison of blue collar and white collar workers. *Pakistan Journal of Commerce and Social Sciences (PJCSS)*, 7(3), 417–434. <https://www.econstor.eu/handle/10419/188101>
- Bell, R., Fann, S., Morrison, J., & Lisk, J. (2011). Determining personal talents and behavioral styles of applicants to surgical training: A new look at an old problem, part I. *Journal of Surgical Education*, 68(6), 534–541. <https://doi.org/10.1016/J.JSURG.2011.05.016>
- Carnevale, A.P. Smith, N., & Gulish, A. (2015). *Nursing: Supply and demand through 2020*. In C. on E. and the Workforce (Ed.), Georgetown University Center on Education and the Workforce. Georgetown University Center on Education and the Workforce.
- Diab-Bahman, R. (2021). The impact of dominant personality traits on team roles. *The Open Psychology Journal*, 14(1), 33–45. <https://doi.org/10.2174/187435 010211 4010033>
- Feather, R., Ebright, R., & Bakas, T. (2015). Nurse manager behaviors that RNs perceive to affect their job satisfaction. *Nursing Forum*, 50(2), 125–136. <https://doi.org/10.1111/NUF.12086>
- Fuqua, R. M., & Bryan, J. (2017). The psychology of leadership selection: DISC results and leadership success in health care. *Advances in Social Sciences Research Journal*, 4(10), 97–102. <https://doi.org/10.14738/assrj.410.3136>
- Furnham, A., Eracleous, A., & Chamorro-Premuzic, T. (2009). Personality, motivation and job satisfaction: Hertzberg meets the big five. *Journal of Managerial Psychology*, 24(8), 765–779. <https://doi.org/10.1108/02683940910996789/FULL/XML>
- Harris, P. L. (2017). Emotion, imagination and the world's furniture. *European Journal of Developmental Psychology*, 14(6), 672–683. <https://doi.org/10.1080/17405629.2016.1255193>
- Hojat, M., Erdmann, J., & Gonnella, J. (2013). Personality assessments and outcomes in medical education and the practice of medicine: AMEE guide no. 79. *Medical Teacher*, 35(7). <https://doi.org/10.3109/0142159X.2013.785654>
- Keogh, T. J., Robinson, J. C., & Parnell, J. M. (2019). Assessing behavioral styles among nurse managers: Implications for leading effective teams. *Hospital Topics*, 97(1), 32. <https://doi.org/10.1080/00185868.2018.1563460>
- Kouzes, J. M., & Posner, B. Z. (2007). *The leadership challenge: How to make extraordinary things happen in organizations*. Jossey-Bass. <https://www.amazon.com/Leadership-Challenge-Extraordinary-Things-Org-anizations-ebook/dp/B06XYZR8LZ>
- Lu, F., Xu, Y., Yu, Y., Li, P., Wu, T., Wang, T., Xie, J., Xu, S., & Li, M. (2019). Moderating effect of mindfulness on the relationships between perceived stress and mental health outcomes among Chinese intensive care nurses. *Frontiers in Psychiatry*, 4(6). <https://doi.org/10.3389/fpsy.2019.00260>
- Mardiansyah, A., Yanuary, & Adrian. (2014). *Modul pelatihan DISC (DISC's learning module)*. One Spirit Consulting. Yogyakarta.
- McFadden, K.L., Stock, G.N., & Gowen, C.R. (2015). Leadership, safety climate, and continuous quality improvement: Impact on process quality and patient safety. *Health Care Management Review*, 40(1), 24–34. <https://doi.org/10.1097/HMR.0000000000000006>
- Merrill, K. (2015). Leadership style and patient safety: Implications for nurse managers. *The Journal of Nursing Administration*, 45(6), 319–324. <https://doi.org/10.1097/NNA.0000000000000207>
- Milne, N., Louwen, C., Reidlinger, D., Bishop, J., Dalton, M., & Crane, L. (2019). Physiotherapy students' DiSC behaviour styles can be used to predict the likelihood of success in clinical placements. *BMC Medical Education*, 19(1). <https://doi.org/10.1186/S12909-019-1825-2>
- Rathnayake, S., Dasanayake, D., Maithreepala, S. D., Ekanayake, R., & Basnayake, P. L. (2021). Nurses' perspectives of taking care of patients with Coronavirus disease 2019: A phenomenological study. *PLOS ONE*, 16(9), e0257064. <https://doi.org/10.1371/JOURNAL.PONE.0257064>
- Undang-Undang Republik Indonesia. (2014). Undang-Undang Republik Indonesia Nomor 36 Tahun 2014 Tentang Tenaga Kesehatan (Republic of Indonesia Law No 36/2014 about health manpower). In Indonesia Ministry of Law and Human Rights. <https://www.ipkindonesia.or.id/media/2017/12/UU-No.-36-Th-2014-ttg-Tenaga-Kesehatan.pdf>
- Scullard, M., & Baum, D. (2015). *Everything DISC manual*. Wiley. <https://www.wiley.com/en/ge/Everything+DiSC+Manual-p-9781119080671>
- Slowikowski, M. K. (2005). Using the DISC behavioral instrument to guide leadership and communication. *AORN Journal*, 82(5), 835–843. [https://doi.org/10.1016/S0001-2092\(06\)60276-7](https://doi.org/10.1016/S0001-2092(06)60276-7)
- Sovia, S., Yellyanda, A., & Nomiko, D. (2019). Factors affecting the performance of public health nurses in family nursing care. *Enfermería Clínica*, 29, 74–77. <https://doi.org/10.1016/J.ENFCLI.2018.11.024>
- Wiley Company. (2013). *Research Report for Adaptive Testing Assessment Overview of this Research Report*. John Wiley & Sons, Ltd. New York.
- Yanuari, A. (2015). *Personality assessment tools for psychology*. One Spirit. Jakarta