

Enhancing Personal Effectiveness

Through

SELF-AWARENESS

- Please note that all slides/notes, etc. ... are largely compilations from various references, books, and presentations.
- Views expressed herein are personal.
- They are only for the sole purpose of class discussion.

Structure of the presentation

- ❖ Objectives
- ❖ Why use the MBTI? ... Its History & More ...
- ❖ Why should we care?
- ❖ Administration of the test
- ❖ Preferences...
- ❖ Exploring the results
- ❖ Conclusion

Background

Objectives

- ❖ To identify your preferences
 - ❖ To look at different perspectives people have in the way they live & learn
1. *To learn more about yourself as individuals*
 2. *To help in accepting each other & different activities*

Warning

- ❖ It's not about putting you in boxes!
- ❖ It's not about telling you what to do or how to behave!

Why Use the MBTI?

- ❖ Reports key Preferences | Tendencies | Characteristics
- ❖ Most popular and widely used personality assessment tool (80+ yrs. old || yearly 6m)
- ❖ Helps you accept your strengths + develop on them (not about ... IQ | Maturity | Illness | Emotions | Learning | Trauma ... etc.)

History

- ❖ Based on a work of Swiss psychologist 'Jung' and in the US ... mother and daughter combination
- ❖ ... developed further in 1920s-30s
- ❖ ... leads to more fulfilling lives

Yeh MBTI kya hai?

- ❖ It is about ...
 - ❖ How you draw ENERGY
 - ❖ How you take INFORMATION
 - ❖ How you make DECISIONS
 - ❖ How you APPROACH the world

Why should we care?

- ❖ Reduces your defensiveness when involved in a disagreement
- ❖ Improves your ability to choose realistic goals
- ❖ Improves your ability to see others more accurately

Myers-Briggs Type Indicator (MBTI)

MBTI ... 4 dichotomies/preferences

- ❖ How you draw ENERGY
 - ❖ E OR I .. Extraversion OR Introversion
- ❖ How you take INFORMATION
 - ❖ S OR N ... Sensing OR INtuition
- ❖ How you make DECISIONS
 - ❖ T OR F ... Thinking OR Feeling
- ❖ How you APPROACH the world
 - ❖ J OR P ... Judging OR Perceiving

Tie-Breakers

- ❖ Where do you do your homework?
- ❖ After classes what do you want to do?
- ❖ Think about how you handle details?
- ❖ How do you tell about your weekend?
- ❖ How do comment on a friends ugly shirt?
- ❖ Do you like studying math, science, or computer programming OR people, cultures, and values?
- ❖ How long does it take to order at a restaurant?
- ❖ Do you usually choose a topic and stick to it OR do you change topics?

EXTRAVERSION (52%) AND INTROVERSION

ARE SOURCES OF ENERGY FROM THE WORLD.

E

**AN EXTRAVERT'S ESSENTIAL ENERGY SOURCE
IS FROM THE ENVIRONMENT - THE OUTER WORLD
OF PEOPLE AND THINGS.**

I

**AN INTROVERT'S ESSENTIAL ENERGY SOURCE
IS FROM WITHIN - THE INNER WORLD OF
THOUGHTS AND REFLECTIONS.**

The genie in Aladdin (or, Raymond of 'Everybody loves Raymond') Vs Harry Potter (or, Spider-man)

EXTRAVERSION

Tendencies/Characteristics

Are often friendly, talkative, easy to know.

Expresses emotions.

Needs relationships.

2012

RKK/LBSNAA

INTROVERSION

Tendencies/Characteristics

Is often reserved, quiet, hard to know.

Bottles up emotions.

Needs privacy.

11

EXTRAVERSION

Tendencies/Characteristics

Feels pulled outward by external claims and conditions.

Energized by other people, external experiences.

2012 Acts, then (maybe) reflects.

INTROVERSION

Tendencies/Characteristics

Feels pushed inward by external claims and intrusions.

Energized by inner resources, internal experiences.

Reflects, then (maybe) acts.

EXTRAVERSION

Tendencies/Characteristics

Gives breadth to life.

E's may seem shallow to I's.

2012 Needs introversion for balance.

RKK/LBSNAA

INTROVERSION

Tendencies/Characteristics

Gives Depth to life.

I's may seem withdrawn to E's.

Needs extraversion for balance₁₃

SENSING (63%) AND INTUITION

ARE WAYS OF TAKING IN INFORMATION.

S

THE SENSING FUNCTION TAKES IN INFORMATION BY WAY OF THE FIVE SENSES - SIGHT, SOUND, FEEL, TASTE AND SMELL.

N

THE INTUITING FUNCTION PROCESSES INFORMATION BY WAY OF A “SIXTH-SENSE” OR PATTERNS, RELATIONSHIPS AND POSSIBILITIES.

SENSING

Tendencies/Characteristics

Likes things that are definite, measurable.

Starts at the beginning, takes a step at a time.

2012 Works hands-on with the parts to see the overall design.

INTUITION

Tendencies/Characteristics

Likes opportunities for being inventive.

Jumps in anywhere, leaps over steps.

Studies the overall design to see how the parts fit together.

SENSING

Tendencies/Characteristics

Looks at specific parts and pieces.

Lives in the present, enjoying what's there.

"It can work...
... if we do this!"

Prefers handling practical matters.

INTUITION

Tendencies/Characteristics

Looks at patterns and relationships.

Lives toward the future anticipating what might be.

Prefers imagining possibilities.

SENSING

Tendencies/Characteristics

Likes set procedures,
established routines.

S's may seem materialistic and literal-
minded to N's.

2012 Needs intuition for balance.

RKK/LBSNAA

INTUITION

Tendencies/Characteristics

Likes change and variety.

N's may seem fickle, impractical
dreamers to S's.

Needs sensing for balance.

17

**THINKING
AND
FEELING (60%w)**

ARE WAYS OF MAKING DECISIONS.

T

**THE THINKING FUNCTION DECIDES ON THE BASIS OF LOGIC AND
OBJECTIVE CONSIDERATIONS.**

F

**THE FEELING FUNCTION DECIDES ON THE BASIS OF PERSONAL
VALUES AND CONTEXT.**

James Bond Vs Robin Hood (or Charlie Brown)

2012

RKK/LBSNAA

18

THINKING

Tendencies/Characteristics

Decides with the head first.

Goes by logic.

2012 Concerned for truth, justice.

FEELING

Tendencies/Characteristics

Decides with the heart first.

Goes by personal convictions and context.

Concerned for relationships, harmony.

THINKING
Tendencies/Characteristics

Sees things as on-looker, from outside a situation.

Takes a long view.

2012 **Spontaneously finds flaws, criticizes.**

RKK/LBSNAA

FEELING
Tendencies/Characteristics

Sees things as a participant, from within a situation.

Takes an immediate and personal view.

Spontaneously appreciates.

20

THINKING

Tendencies/Characteristics

Good at analyzing plans.

T's may seem cold and condescending to F's.

2012 T's need feeling for balance.

FEELING

Tendencies/Characteristics

Good at understanding people.

F's may seem fuzzy-minded and emotional to T's.

F's need thinking for balance.

JUDGEMENT (55%) AND PERCEPTION

ARE WAYS OF APPROACHING THE WORLD.

J

A JUDGING LIFESTYLE IS DECISIVE, PLANNED AND ORDERLY.

P

**A PERCEPTIVE LIFESTYLE IS FLEXIBLE, ADAPTABLE AND
SPONTANEOUS.**

JUDGEMENT

Tendencies/Characteristics

Prefers an organized lifestyle.

Likes definite order and structure.

Likes to have life under control.

PERCEPTION

Tendencies/Characteristics

Prefers a flexible lifestyle.

Likes going with the flow.

Prefers to experience life as it happens.

JUDGEMENT

Tendencies/Characteristics

Enjoys being decisive.

Likes clear limits and categories.

2012 Feels comfortable establishing closure.

RKK/LBSNAA

PERCEPTION

Tendencies/Characteristics

Enjoys being curious, discovering surprises.

Likes freedom to explore without limits.

Feels comfortable maintaining openness.

JUDGEMENT

Tendencies/Characteristics

Handles deadlines, plans in advance.

J's may seem demanding, rigid, uptight to P's.

2012 Needs perception for balance.

RKK/LBSNAA

PERCEPTION

Tendencies/Characteristics

Meets deadlines by last minute rush.

P's may seem disorganized, messy, irresponsible to J's.

Needs judgment for balance. 25

External Pressure

- ◆ In Society, there are pressures to behave in certain ways
- ◆ These may influence you to feel that some preferences are better
- ◆ For example ... in the present Indian generation there is pressure towards ...
 - ◆ Extroversion
 - ◆ Sensing
 - ◆ Thinking
 - ◆ Judging
- ◆ What impact does this have?

List of References

- ◆ **Introduction to Type** by Isabel Briggs Myers; CPP Inc.
- ◆ **Differentiation through Personality Types** by Jane A G Kise; Corwin Press
- ◆ **The 16 Personality Types, Descriptions for Self-Discovery** by Linda V. Berens, Dario Nardi
- ◆ **Gifts Differing: Understanding Personality Type** by Isabel Briggs Myers
- ◆ **Type Talk: The 16 Personality Types That Determine How We Live, Love, and Work** by Otto Kroeger, Janet M. Thuesen
- ◆ **Personality Type (Jung on the Hudson Books)** by Lenore Thomson
- ◆ **MBTI Inputs** from Prof. Manish Singhal (XLRI) and others

Distribution of 87th FC Batch @ LBSNAA Mussoorie

ISTJ	ISFJ	INFJ	INTJ
15%	4%	2%	4%
ISTP	ISFP	INFP	INTP
1%	1%	4%	1%
ESTP	ESFP	ENFP	ENTP
2%	2%	7%	3%
ESTJ	ESFJ	ENFJ	ENTJ
27%	11%	8%	7%