Myers-Briggs, Leadership & Teams
Based on a lecture given by Prof. David Pendleton, RCGP (London), 4th July 2008

Put together by Dr. Ramesh Mehay, Programme Director (Bradford VTS)

For further reading: “We don’t need another hero” by David Pendleton

MYERS-BRIGGS TYPE INDICATOR
· MBTI is a theoretical model of personality TYPE – looking at your inbuilt ‘hardwired’PREFERENCES. It does not measure learning, stress, intelligence, emotions, illness, maturity or normality. The developers do NOT advocate its use in selection for employment because ALL types have ‘good’ in them.

· It was developed by Katherine Briggs and her daughter Isabel Briggs-Myers

· It is based on Carl Jung’s theories and practice

· It is conceptual in origin but the most widely used ‘personality’ measure in the world

· It is different from trait based measures (more later). It is a useful questionnaire to find out more about your ‘type’ and how that fits in with the team to which you belong

· It has fairly strong reliability and predictive validity

· There is no good and bad types – all can be good: depends on the tasks you are involved in

There are other questionnaires you may wish to explore further:

· NEO-PIR to determine how good you might be as a leader

· MVPI – to find out what drives you (Motives, Values, Preferences Inventory)
· HDS – how people react under pressure (Hogan Development Survey)
· http://www.performanceprograms.com/

· http://www.personalitytest.net/index.htm

[image: image11.png]yo rk
towar
here

you start here

Briggs-Myers, ‘Gifts Differing’, Davies Black Publishing, 1980
How Can I Find Out My Type?

· You need to complete an MBTI questionnaire – usually found online

· Or you can get in touch with an experienced MBTI practitioner

Is There a ‘Quick and Dirty’ Way of Figuring Out My Type? (or that in others?)

Actually, there is. If you want to guestimate your type or that in others (you don’t want to do a questionnaire in every person before you interact with them!) ask for FOUR questions:

ENERGY SOURCE
1. What would recharge your batteries? (or what fuels your energy?) If I were to invite you to a party, are you more likely to

· Hangout with people? (E for EXTROVERSION) or
· Withdraw from people? (I for INTROVERSION)

An alternative might be: Thinking about all the friends currently in your life

· Do you have lots and lots of friends (E) or

· Do you have a few friends but you know them VERY well (I)

INFORMATION PROCESSING
2. If you try to learn something new, do you

· Immense yourself in detail and then try to get an overall picture? (SENSING) or

· Try to figure out the whole thing in a nutshell and then work on the detail? (INTUITION)

DECISION MAKING

3. If you have a tough decision to make, are you more likely to:

· Analyse it and try to make a cold hearted decision that needs making? (THINKING) or

· Look at yours or others values, feelings? (FEELING)

ORGANISING LIFE

4. Think of the unstructured time in your life (your free time, your own time, like the weekends)

· Do you have to structure it (JUDGING) or

· Are you happy to leave it unstructured and do what the day provides? (go with the flow) PERCIEVING

An alternative might be: When you plan your holidays, do you

· Plan them well in advance and know when your holidays are and roughly where you’re planning on going? (JUDGING) or

· Tend to leave it all last minute? (PERCIEIVING)

Now put the four letters together eg E N F P
What is Personality ‘Type’?

· It’s about normal differences

· Is helpful in understanding yourself and other people

· Is about you inside – how you are ‘hardwired’

· Also considers what you do and how you behave

· ….and remember we are all INDIVIDUALS!

Approaches to Personality – differences between trait and type

Trait

· Frequently empirically derived

· Behaviour based

· Reliable and valid

· Many dimensions, but narrow in focus

· Examples include: OPQ, NEO-PIR

Type

· Theoretically based

· Preference based

· Look inside you – deep ‘hardwiring’ of psyche

· Examples include MBTI, JTI
LEADERSHIP

What is Leadership?

It’s about collective completeness, not individual completeness. In other words, you need to get the whole team working effectively together.

[image: image1.png]“Each of us is born with different gifts, with unique imprints of how we prefer to use our minds and values
and feelings in the business of living everyday"

The Tasks of Leadership

There are 5 tasks you need to achieve for effective leadership. As an effective leader, you need to:
Let’s talk about each in turn.

[image: image9.png]Learn Focus

v

Reinforce

Inspire

· Inspiration is all about the world of imagination and getting those around you to ‘buy in’ and want more. It’s about ‘hooking them’ and not about pushing them!

· It’s about breathing life into a team

· It’s conceptual (all about concepts) and is broad.

· If you could represent it as a diagram, it would look something like this:
Inspiration has an intellectual component and an emotional component.
[image: image2.png]inspiration needs to be intellectually rigourous

«in other words, you need to have a coherent argument for doing it AND have evidence to
supportit
ethe intellectual bit inspires confidence

Intellectual

ebut the intellectual component is not enough on its own
eyouneed to convey that intellect with passion

=33 lo1ale]g =1 I eintellect without emotion results in conviction (every one can see your point of view, but not be
as "hooked" as you). And conviction is not the same as inspiration.

sthe emotional bit inspires trust and comittment

[image: image3.png]“Motivation and inspiration energize people, not by pushing them in the right direction as control
mechanisms do but by satisfying basic human needs for achievement, a sense of belonging, recognition, self-
esteem, the ability to live up to one’s ideals...”

John Kotter, 2001, “What Leaders Really Do”, HBR
Focus
· [image: image10.png]you work
towards here

Focus is what transforms enthusiasm (inspiration) into productive effort

· It makes things happen; people who have great focus make things happen

· Focus is sequential – you have to work out the individual steps you need to take in sequence to make things happen. It’s about asking the questions: “What do we do 1st?”… and then what?.... and then what? etc
· It ranges from strategy through plans to objectives and priorities

· If you could represent it as a diagram, it would look something like this:
[image: image4.png]“A leader must sequence and pace the work. Too often, senior managers convey that everything is
important. They overwhelm and disorient the very people who need to take responsibility for the work"

Ronald Heifetz and Donald Lawrie, The Work of Leadership, (1997, 2001, HBR)

In other words, the old adage “when everything is important, nothing is important”. So figure out what is important.

Enable

· Enabled people are clear about what they are trying to achieve; they have the mandate, resources and skills to act

· This is what you need to achieve within your team: ‘make it possible’

· To do this you need to give clear instructions, give them authority, give them resources and STOP INTERFERING – let them get on with it.

· What you’re really doing is giving people control over something. Did you know that if you give people control and empower them, they are less likely to have work related stress and yet they work harder. Yes! They work harder and report LESS stress.
· Leaders don’t need to be empowered: they are self empowering! And they empower others.
· As a leader, one needs to create a framework (or sense of direction) in which people (your team) can make their own decisions to get there.

· Once enabled, you must never stop enabling or it all falls apart.

[image: image5.png]“l wanted 11 Captains because if there were 11 of us thinking about the game that would be better"

Michael Vaughan, England’s most successful cricket captain, after winning the Ashes against Australia.

Reinforce

· We need to create a ‘moral’ world in which performance is reviewed.

· In this world:

1. Good performance is signposted and rewarded. By signposting, we mean specifying exactly what about that performance was good (so that the person continues to do it)
2. People who are struggling are helped (not told off)

3. Persistent poor performers are removed

· Leaders doesn’t necessarily do all the reinforcing. But what (s)he must do is CREATE A SYSTEM for doing this within that organisation. In other words, everyone does the reinforcing (not just those at the top).

· This is one of the ways we convince our people that we can be trusted.

Learn

· Learning turns

1. failure into success

2. competence into excellence

· We need to nurture an organisation which encourages people to want to learn and to learn for themselves

· We all learn from our mistakes (not all mistakes need disciplinary action; instead view a mistake as a learning point – hopefully they won’t take that approach again). When the company IBM was at the top of its niche, their manager (Watson) employed a new graduate who lost them 10million dollars. The graduate was called into the office and Watson gave him his next task. Puzzled (and expecting to be fired) the graduate asked why he had not been fired, to which Watson replied: ‘why would I want to fire someone who’ve I’ve just given a 10 million dollar lesson to?’

· Like reinforcement, leaders need to create learning systems, not necessarily doing all the learning itself.

[image: image6.png]“The learning organisation can mean two things: it can mean an organistation which learns, and which
wants its people to learn. It should mean both.... learning organisations want everyone to learn always and
bend over backwards to make that obvious."

Charles Handy, The Age of Unreason, 1991
Tying this all Together

If you find that as a leader you have weaknesses in one or more of the areas (providing it’s not all five!), try and look at what you’re good at and what you’re not good at and which parts of your personality helps that and hinders that. Mapping out a table like the one below might be helpful.

	
	Leadership skills you are GOOD at
	Leadership skills you are NOT GOOD at

	Bits of your personality that help with this
	You need to work with and on these in order to develop to world class
	You need to work on these to become competent

	Bits of your personality that don’t help with this
	You need to work on these to maintain competence
	You need to work around the issue (what you’re not good at) and find solutions.
-You need to find things to mitigate the effects of your personality.
-The individual is still accountable.
-Different solutions may need exploration (eg you may wish to delegate to someone who is good).

What is the Key to Successful Organisations?
Successful organisations work on and fine tune 3 domains:
[image: image7.png]The STRATEGIC domain «is all about strategic thinking

#is all about delivering results

The OPERATIONAL domain v Ay

. sisall about building AND sustaining
The INTERPERSONAL domain "5 hioe within the team

Tying this all Together
The 5 skills for leadership and these 3 domains are interlinked:
	needs planning and organisation

need to create alignment

	[image: image8.png]Strategic

Operational Interpersonal

	needs leadership

needs teamwork

The 5 Core Tasks of Leadership

MYERS-BRIGGS TYPE AND TEAMS

Diversity is the Key

For effective teams, you need people who are different from you. In other words, the more diverse your team, the richness in skills there will be. So, if you’re employing a new member of staff, try not to employ someone who thinks and acts like you. Get someone different. Why have two of you? Wouldn’t it be better to get perspectives which you (for instance) might not have had insight into?

Myers-Briggs Types and How Well They Do in Teams
If you don’t understand this bit, you need to go back and read up the basics on Myers-Briggs Type Inventory. It’s a good questionnaire to learn more about yourself.

Myers-Briggs Type as Leaders

Okay, we know you need 5 things for good leadership. But which of the Myers-Briggs type do particularly well at each of the tasks?

INSPIRE
· E for Extroversion - because they inspire with dynamism and enthusiasm

· N for Intuition – because they inspire with passion
FOCUS

· S for Sensing – because they are practical, like facts and are stepwise/sequential in the activities

· T for Thinking – because they use their head, are logical, objective and can critique

· J for Judging – because they plan, categorise, are decisive and organised

ENABLE
REINFORCE

LEARN
	ISTJ
Authoritarian, direct, hierarchical, respected
	ISFJ
Caring, rule orientated, quiet
	INFJ
Personal, predictable, queit
	INTJ
Planning orientated, visionary, single minded

	ISTP
Egalitarian, pragmatic, expedient
	ISFP

Understanding, human, easy going
	INFP

Caring, democratic, participative, unassuming
	INTP

Principle oriented, visionary, autonomous

	ESTP
Pragmatic, expedient and with flair
	ESFP

Easy going yet pragmatic, expedient
	ENFP

Democratic, participative, energetic
	ENTP

Communicative, visionary, autonomous

	ESTJ
Results oriented, co-operative, authoritarian, decisive
	ESFJ

Softly authoritarian, decisive, respectful of heirarchy
	ENFJ

Democratic, participative, people oriented
	ENTJ

Action orientated and visionary, takes charge

Change and SJs
· Need: data and proof that it will really work – that it will improve things

· Want: to know what is expected of them, how their job will be affected, to see all the steps between now and the future vision

· Want: to know who will be responsible for each step, things to be decided and clear

· Have: difficulty with uncertainty

· Feel: overwhelmed by too many possible directions

· Focus: on practical requirements and results

Change and SPs

· If: change is coming want to plunge in, see how it goes and make adjustments along the way
· Need: to take action, little tolerance for analysis

· Enjoy: risks and respond to crisis and changes of the moment

· Are: energised by the unexpected, the different and irritated by long term change planning and timelines

· Like: ‘how to’ problems

· Dislike: ‘why’ questions

· Focus: on immediate effects

Change and NTs

· Want: to be involved in planning change and designing logistics
· Create: plans based on larger perspective – seeing all ramifications

· See: almost all change as improvement

· Are: bored by doing things the same old way

· If: not involved in planning and if it seems illogical or unfair can detach, disinvest and become the cynical critic

· Focus: on the logical systems involved

Change and NFs

· Experience: change first as loss because they have attachments to people, places and objects
· Have: great loyalty to people and to the organisation the way it has been

· Identify: with people caught up in the change, especially those negatively affected

· Want: those in charge to listen to their opinions

· When: they see the new possibilities and perceive that people’s needs will be met, generate great enthusiasm, energy and optimism to help others

· Focus: on the impact on people

The greater danger for most of us is not that our aim is too high and we miss it, but that our aim is too low and we hit it.

Michaelangelo

Dr. Ramesh Mehay, TPD (Bradford), www.bradfordvts.co.uk

