


Introduction to the Myers-Briggs Type Indicator: A Tool for Understanding Your Approach to Leadership

Chuck Haughton

Director, Office of Organization Effectiveness
University of Pennsylvania School of Medicine


Session Agenda

1. Opening the session
2. Introducing the preferences
3. MBTI® ethical principles and concepts
4. Jungian model
5. Descriptions and self-selection of the eight preferences
6. Best-fit type
7. Experiencing type differences
8. Action Plan
9. Wrap-up


Objectives

- ◆ Increase self-awareness and confirm self-perception
- ◆ Discover normal differences in people concerning:
 - Energy source
 - Information gathering
 - Decision making
 - Lifestyle
- ◆ Appreciate and learn to capitalize on your own strengths and those of others
- ◆ Supplement and augment areas that you may overlook or that don't come as easily
- ◆ Apply what you learn about personality type


Reasons for Using the MBTI® Instrument

The MBTI instrument


- ◆ Is a *self-report instrument*
- ◆ Is *nonjudgmental*
- ◆ Indicates *preferences*
- ◆ *Sorts* instead of measures
- ◆ Is *well researched*
- ◆ Deals with everyday behavior of *normal* people


Key Type Concepts

- ◆ Type is *innate*
- ◆ Type can be *influenced*
- ◆ Type is *observable*
- ◆ Type is *not a box*
- ◆ Type is *not an excuse*
- ◆ Type indicates *preferences, not skills*
- ◆ Type is a *journey*

Model of the Eight Preferences


Preference Dichotomies

Extraversion

ENERGY

Introversion

Sensing

INFORMATION

INtuition

Thinking

DECISIONS

Feeling

Judging

LIFESTYLE

Perceiving


Energy

EXTRAVERSION

Being energized through
contact with other people
or through engaging in
activities

(the outer world)

INTROVERSION

Being energized through
ideas, quiet times,
or solitude

(the inner world)


How Are You Energized?

EXTRAVERSION

- ◆ External/exterior
- ◆ Outside thrust
- ◆ Talk thoughts out
- ◆ Breadth
- ◆ Involved with people, things
- ◆ Interaction
- ◆ Action
- ◆ Do-think-do

INTROVERSION

- ◆ Internal/interior
- ◆ Inside pull
- ◆ Keep thoughts in
- ◆ Depth
- ◆ Work with ideas, thoughts
- ◆ Concentration
- ◆ Reflection
- ◆ Think-do-think

Source: *Introduction to Type® in Organizations* (3rd ed.) by Sandra Krebs Hirsh and Jean M. Kummerow. Palo Alto, CA: CPP, Inc., 1998. Reprinted with permission.

Using the MBTI® Tool in Organizations (3rd ed.) © 2001 by CPP, Inc. Permission is hereby granted to reproduce this overhead master for workshop use. Duplication for any other use, including resale, is a violation of copyright law. MBTI is a trademark or registered trademark of the Myers-Briggs Type Indicator Trust in the United States and other countries.

Extraversion-Introversion


Source: *Work It Out* (p. 7) by Sandra Krebs Hirsh with Jane A. G. Kise. Palo Alto, CA: Davies-Black® Publishing, 1996. Reprinted with permission.

Using the *MBTI® Tool in Organizations* (3rd ed.) © 2001 by CPP, Inc. Permission is hereby granted to reproduce this overhead master for workshop use. Duplication for any other use, including resale, is a violation of copyright law. MBTI is a registered trademark of the Myers-Briggs Type Indicator Trust in the United States and other countries. Davies-Black is a registered trademark of CPP, Inc.


Information

SENSING

Paying attention to what you perceive through the five senses: seeing, hearing, touching, smelling, and tasting

INTUITION

Paying attention to what might be described as the sixth sense—the unseen world of meanings, inferences, hunches, insights, and connections


How Do You Take In Information?

SENSING

- ◆ Present orientation
- ◆ What is real
- ◆ Practical
- ◆ Facts
- ◆ Perfecting established skills
- ◆ Utility
- ◆ Step-by-step
- ◆ The five senses

INTUITION

- ◆ Future possibilities
- ◆ What could be
- ◆ Theoretical
- ◆ Inspirations
- ◆ Learning new skills
- ◆ Novelty
- ◆ Insight-by-insight
- ◆ The sixth sense, a hunch

Source: Introduction to Type® in Organizations (3rd ed.) by Sandra Krebs Hirsh and Jean M. Kummerow. Palo Alto, CA: Consulting Psychologists Press, Inc., 1998. Reprinted with permission.

Using the MBTI® Tool in Organizations (3rd ed.) © 2001 by CPP, Inc. Permission is hereby granted to reproduce this overhead master for workshop use. Duplication for any other use, including resale, is a violation of copyright law. MBTI is a trademark or registered trademark of the Myers-Briggs Type Indicator Trust in the United States and other countries.

Sensing-Intuition

I'll need to see more data.


This looks like a great opportunity.


Source: *Work It Out* (p. 8) by Sandra Krebs Hirsh with Jane A. G. Kise. Palo Alto, CA: Davies-Black® Publishing, 1996. Reprinted with permission.

Using the *MBTI® Tool in Organizations* (3rd ed.) © 2001 by CPP, Inc. Permission is hereby granted to reproduce this overhead master for workshop use. Duplication for any other use, including resale, is a violation of copyright law. MBTI is a registered trademark of the Myers-Briggs Type Indicator Trust in the United States and other countries. Davies-Black is a registered trademark of CPP, Inc.


Decisions

THINKING

Making decisions based on impartial criteria—cause-effect reasoning, constant principles or truths, and logic

FEELING

Making decisions based on values-based, person-centered criteria, seeking harmony


How Do You Make Decisions?

THINKING

- ◆ Logical system
- ◆ Head
- ◆ Objective
- ◆ Justice
- ◆ Critique
- ◆ Principles
- ◆ Reason
- ◆ Firm but fair

FEELING

- ◆ Values system
- ◆ Heart
- ◆ Subjective
- ◆ Mercy
- ◆ Compliment
- ◆ Harmony
- ◆ Empathy
- ◆ Compassionate

Source: Introduction to Type® in Organizations (3rd ed.) by Sandra Krebs Hirsh and Jean M. Kummerow. Palo Alto, CA: Consulting Psychologists Press, Inc., 1998. Reprinted with permission.

Using the MBTI® Tool in Organizations (3rd ed.) © 2001 by CPP, Inc. Permission is hereby granted to reproduce this overhead master for workshop use. Duplication for any other use, including resale, is a violation of copyright law. MBTI is a trademark or registered trademark of the Myers-Briggs Type Indicator Trust in the United States and other countries.

Thinking-Feeling


Source: *Work It Out* (p. 9) by Sandra Krebs Hirsh with Jane A. G. Kise. Palo Alto, CA: Davies-Black® Publishing, 1996. Reprinted with permission.

Using the MBTI® Tool in Organizations (3rd ed.) © 2001 by CPP, Inc. Permission is hereby granted to reproduce this overhead master for workshop use. Duplication for any other use, including resale, is a violation of copyright law. MBTI is a registered trademark of the Myers-Briggs Type Indicator Trust in the United States and other countries. Davies-Black is a registered trademark of CPP, Inc.

RM 3-21


Approach to Life

JUDGING

Want to live an ordered life, with goals and structure, making decisions so you can move on

PERCEIVING

Want to live a spontaneous life with flexibility, staying open to new information and possibilities


How Do You Approach Life?

JUDGING

- ◆ Decide about information
- ◆ Regulate
- ◆ Control
- ◆ Settled
- ◆ Run one's life
- ◆ Set goals
- ◆ Closing off
- ◆ Organized


PERCEIVING

- ◆ Attend to, gather information
- ◆ Flow
- ◆ Adapt
- ◆ Tentative
- ◆ Let life happen
- ◆ Seek options
- ◆ Opening up
- ◆ Flexible

Source: Introduction to Type® in Organizations (3rd ed.) by Sandra Krebs Hirsh and Jean M. Kummerow, Consulting Psychologists Press, Inc., 1998. Reprinted with permission.

Using the MBTI® Tool in Organizations (3rd ed.) © 2001 by CPP, Inc. Permission is hereby granted to reproduce this overhead master for workshop use. Duplication for any other use, including resale, is a violation of copyright law. MBTI is a trademark or registered trademark of the Myers-Briggs Type Indicator Trust in the United States and other countries.

Judging-Perceiving


Source: *Work It Out* (p. 11) by Sandra Krebs Hirsh with Jane A. G. Kise. Palo Alto, CA: Davies-Black® Publishing, 1996. Reprinted with permission.

Using the MBTI® Tool in Organizations (3rd ed.) © 2001 by CPP, Inc. Permission is hereby granted to reproduce this overhead master for workshop use. Duplication for any other use, including resale, is a violation of copyright law. MBTI is a registered trademark of the Myers-Briggs Type Indicator Trust in the United States and other countries. Davies-Black is a registered trademark of CPP, Inc.


Interpretive Comments for Form M

- ◆ Very Clear Preferences (pci 26–30)
- ◆ Clear Preferences (pci 16–25)
- ◆ Moderate Preferences (pci 6–15)
- ◆ Slight Preferences (pci 1–5)

SDB Boot Camp Type Table

ISTJ 2	ISFJ 1	INFJ 2	INTJ 3
ISTP	ISFP 1	INFP 2	INTP
ESTP	ESFP	ENFP 1	ENTP 6
ESTJ 1	ESFJ	ENFJ	ENTJ 5

N = 24

E 13

S 5

T 17

J 14

I 11

N 19

F 7

P 10

Modal type (most frequent type): ENTP

Group type (most frequent preferences): ENTJ

Number of different types reported: 10

Distribution of Preferences in the U.S. National Representative Sample Comparison

Preference	Percentage	Preference	Percentage
E	49% (54%)	I	51% (46%)
S	73% (21%)	N	27% (79%)
T Overall	40% (71%)	F Overall	60% (29%)
Males	56.5%	Males	43.5%
Females	24.5%	Females	75.5%
J	54% (58%)	P	46% (42%)

U.S. National Representative Sample Comparison

ISTJ 11.6% (8.3%)	ISFJ 13.8% (4.2%)	INFJ 1.5% (8.3%)	INTJ 2.1% (12.5%)
ISTP 5.4% (0%)	ISFP 8.8% (4.2%)	INFP 4.4% (8.3%)	INTP 3.3% (0%)
ESTP 4.3% (0%)	ESFP 8.5% (0%)	ENFP 8.1% (4.2%)	ENTP 3.2% (25.0%)
ESTJ 8.7% (4.2%)	ESFJ 12.3% (0%)	ENFJ 2.5% (0%)	ENTJ 1.8% (20.8%)

N = 3,009. Percentages total more than 100% due to the effect of rounding up.

Note: The largest letter in each four-letter type represents the dominant function of that type.