

ScrumMaster or Arm-Chair Psychologist?

Angela Johnson | March 9, 2016

Live Tweet During The Webinar!

[@ScrumAlliance](#)
[@AgileAngela](#)
#SAMW16

Awesome Product Owner Webinar with
[@AgileAngela](#) and [@ScrumAlliance](#)! #Scrum
Fundamentals Series: #SAMW16

Angela Johnson

PMP, PMI-ACP, CST

- Certified Scrum Trainer with 21+ years in Information Technology
- Scrum Alliance Volunteer:
 - Trainer Approval Committee
 - Agile Leadership Learning Objective Team
- Founder Collaborative Leadership Team
- Founder Scrum Day Twin Cities
- Based in Minnesota

Webinar Learning Outcomes

- Understand the people side of the ScrumMaster role
- Use proven Scrum community techniques in daily ScrumMaster work
- Apply proven principles from outside the Scrum community in daily ScrumMaster work
- Provide realistic tips for team member versatility from the psychology community
- Implement practical coaching tools to enable cooperation in your Scrum adoption

Scrum is simple...but it is not easy

What is Scrum?

- Scrum is an adaptive framework for developing and sustaining complex products
- Scrum is not a methodology nor is it specific to software development
- Scrum is about people – working together to deliver the highest possible value early and often
- Scrum is lightweight, simple to understand but difficult to master

The ScrumMaster

- Servant Leader to Product Owner, Development Team and Organization
- Responsible for Scrum theory, practices and rules being understood and enacted
- Helps everyone understand which interactions with the Scrum Team are helpful and which ones are not to maximize business value created by the Scrum Team
- Active Facilitator
- Neutral

Poll Question #1:

Are you a practicing ScrumMaster?

The ScrumMaster is not a Secretary

- Coaching the Product Owner on Product Backlog refinement does not mean being the administrative keeper of this artifact
- Coaching the team on self-organization and cross-functionality does not mean taking tasks away from them
- Leading the organization in its Scrum adoption does not mean publishing status reports
- Every conversation isn't led by the ScrumMaster ... including the Daily Scrum

Poll Question #2:

Have you read the Scrum Guide?

The ScrumMaster is a Coach

- New ScrumMasters latch on to the mechanics of Scrum
- What's often overlooked, however, is the people aspect of the job
- Due to the increased collaboration and transparency, organizational impediments and people issues are exposed quickly
- If the problem is not a “Scrum” problem, is it a “people” problem?
- If yes, then what?

Is the ScrumMaster an Arm-Chair Psychologist?

- The first value in the Agile Manifesto begins with Individuals and Interactions
- The Agile Manifesto principles emphasize face to face communication, working together and working with business people daily
- The ScrumMaster ensures helpful interactions occur with the Scrum Team
- Where does the ScrumMaster learn all these people skills?

The ScrumMaster Checklist

- How is my Product Owner doing?
 - Are Stories or PBIs broken down to the appropriate level?
 - Is there enough detail and/or Acceptance Criteria included?
- How is my Team doing?
 - Do they have the information, tools, support that they need to meet the Sprint commitments?
 - Do they have what the detail that they need from the Product Owner?
- Information Radiators
 - Are Task Boards and/or electronic tools up to date with the latest information?
 - Do Stakeholders have visibility to information?

See the Full ScrumMaster Checklist by Michael James

<http://scrummasterchecklist.org/>

Dale Carnegie Principles

- Don't criticize, condemn or complain
- Give honest, sincere, appreciation
- Be a good listener
- Try honestly to see things from the other person's point of view
- Appeal to the nobler motives
- Begin with praise and honest appreciation
- Let the other person save face
- Use encouragement

A full list of Dale Carnegie Principles can be found here:
https://www.dalecarnegie.com/assets/1/7/Secrets_of_Success.pdf

Dr. Harvey Robbins

- Personnel research psychologist psychological services branch of the intergovernmental personnel programs division of the U.S. Civil Service Commission (CIA)
- Manager of personnel development and research for Burlington Northern, Inc.,
- Corporate manager of organization development for Honeywell
- Author and business psychologist

For more information about Harvey Robbins visit:

<http://www.harveyrobbins.com/>

Goals & Objectives

- Bad Teams: Vague
- Good Teams: Clear
- Best Teams: Short-term, continuous high-priority goals and objectives in 30 day or less segments

Barrier Identification

- Bad Teams: Lack barrier identification
- Good Teams: May engage in barrier identification
- Best Teams: Identify barriers to people, process, structures and develop contingency around these barriers

Interpersonal Relationships

- Bad Teams: Ignore
- Good Teams: Recognize differences
- Best Teams: Value differences and develop versatility plans

Circle All That Apply

- Critical
- Indecisive
- Stuffy
- Picky
- Moralistic
- Industrious
- Persistent
- Serious
- Expecting
- Orderly

- Pushy
- Severe
- Tough
- Dominating
- Harsh
- Strong Willed
- Independent
- Practical
- Decisive
- Efficient

- Conforming
- Unsure
- Ingratiating
- Dependent
- Awkward
- Supportive
- Respectful
- Willing
- Dependable
- Agreeable

- Manipulating
- Excitable
- Undisciplined
- Reacting
- Egotistical
- Ambitious
- Stimulating
- Enthusiastic
- Dramatic
- Friendly

Behavioral Style Differences

CONTROL

EMOTE

Adapted from Personal Styles & Effective Performance by David W. Merrill and Roger H. Reid

Versatility with Drivers

Do

- Be clear, brief, and to the point
- Stick to business
- Come prepared with all the requirements, objectives
- Present the facts logically – plan for efficiency
- Ask specific questions

Don't

- Ramble or waste time
- Try to build personal relationship
- Forget or lose things
- Leave loopholes or cloudy issues
- Ask rhetorical questions
- Come with a ready-made decisions

Referenced with permission from Harvey Robbins, Ph.D., L.P.

Versatility with Drivers

Do

- Provide choices
- Provide facts and figures about probability for success
- If you disagree, take issue with the facts not the person
- If you agree, support the results and the person
- Persuade by referring to results
- Leave

Don't

- Speculate wildly or offer guarantees
- If you disagree, don't let it reflect on them personally
- If you agree, don't say "I'm with you."
- Don't try to convince by personal means
- Don't direct or order

Referenced with permission from Harvey Robbins, Ph.D., L.P.

Versatility with Expressives

Do

- Support their dreams
- Be stimulating
- Leave time for relating/socializing
- Don't deal with details
- Ask their opinions
- Provide ideas for action
- Provide testimonials
- Offer incentives

Don't

- Don't legislate
- Don't kid around too much
- Don't be curt, cold or tight-lipped
- Don't do facts first
- Don't leave things hanging in the air
- Don't be impersonal or judgmental
- Don't talk down to them
- Don't be dogmatic

Referenced with permission from Harvey Robbins, Ph.D., L.P.

Versatility with Amiables

Do

- Start with personal comment
- Show sincere interest in them
- Draw out personal goals
- Present your case softly
- Ask “how” questions
- Be casual and informal
- Define individual contributions
- Provide assurances and guarantees

Don't

- Don't rush into business
- Don't stick to business
- Don't be domineering or demanding
- Don't debate about facts and figures
- Don't manipulate or bully them
- Don't patronize or demean them
- Don't be abrupt or rapid
- Don't be vague
- Don't offer guarantees you can't deliver

Referenced with permission from Harvey Robbins, Ph.D., L.P.

Versatility with Analyticals

Do

- Prepare in advance and be accurate
- Approach them directly
- Support their thoughtful approach
- Take your time but be persistent
- Draw up a step-by-step timetable
- Give them time to think
- Provide practical evidence

Don't

- Don't be disorganized
- Don't be giddy or casual
- Don't rush decisions
- Don't be vague
- Don't waste time
- Don't provide personal incentives
- Don't threaten, cajole, coax or whine
- Don't use testimonials
- Don't use opinions as evidence
- Don't use gimmicks

Referenced with permission from Harvey Robbins, Ph.D., L.P.

Harvey's Rules for Building Trust

- Have clear, consistent goals
- Be open, fair and willing to listen
- Be decisive
- Support all other team members
- Take responsibility for team actions
- Give credit to team members
- Be sensitive to the needs of team members
- Respect the opinions of others
- Empower team members to act

Referenced with permission from Harvey Robbins, Ph.D., L.P.

Harvey's Versatility Tips

- Human beings like working with other human beings
- You can't listen once you are talking
- Nothing you can do or say will motivate someone else – you can only create an environment of self-motivation
- Tell people how to interpret what you're about to say
- If your tone does not match what you're saying, the message will be misinterpreted
- Don't overlook orientation – be it cultural, gender based, etc.

SUCCESS

Poll Question #3:

As a ScrumMaster do you serve:

- 1 Development Team
- 2 Development Teams
- 3+ Development Teams?

Which One is your Favorite?

- When serving multiple development teams, do you insist that events and ceremonies be scheduled to accommodate you and not when it works for them and the Product Owner?
- When serving multiple development teams and each has needs that require you as their coach, how do you choose who gets your time?
- Who is coaching the Product Owner(s)?
- Who is coaching the Organization?
- What is the root cause for splitting the ScrumMaster focus across multiple development teams?

Old Habits Die Hard

- Scrum is different
- Traditional ways of doing work focused on utilization and temporary endeavors called projects
- Scrum focuses on maximizing the delivery of business value because it approaches that work holistically
- If the organization wants to continue doing work the traditional way, but using Scrum vocabulary, whose job is it to coach them on change?

Don't let the Words get in the Way

Instead Of

- That's not Agile!
- That's not Scrum!
- In the Real World...
- You're doing it Wrong
- You're not doing it Right
- That's an impediment

Try These

- When you say Agile...what do you mean exactly?
- What is the problem that we're trying to solve?
- In my current reality...
- In our current reality...
- We have a choice to work the old way or try something new
- We have an opportunity to improve the way we work

Wrap Up / Q & A

Membership Webinar in April with Mitch Lacey

Hiring Agile Teams

April 27th at 4:00PM EST USA

- Agile practitioner & trainer
- Author of the popular book, "The Scrum Field Guide, Agile Advice for Your First Year and Beyond."
- Over 10 years of Agile experience
- 18+ years managing projects