

Library Leadership and the Myers-Briggs Type Indicator®

JENNIFER KEACH

CERTIFIED MBTI® FACILITATOR

DIRECTOR OF DIGITAL SERVICES

LIBRARIES & EDUCATIONAL TECHNOLOGIES

JAMES MADISON UNIVERSITY

Objectives

- Identify what your MBTI[®] personality type suggests about your leadership style
- Apply personality type theory to your own leadership

Agenda

- Basics of the MBTI®
- MBTI® Dichotomies
- Personality Types and Librarians
- Temperaments
 - Leadership preferences
 - Leadership non-preferences
- Functions & Decision Making
- Next Steps
- Questions & Answers

Introductions

Jennifer Keach

Certified MBTI® facilitator

Director of Digital Services

Liaison to Media Arts & Design

Libraries & Educational Technologies

James Madison University

Gardner's 9 Tasks of Leadership

1. envisioning goals
2. affirming values
3. motivating
4. managing
5. achieving a workable level of unity
6. explaining
7. serving as a symbol
8. representing the group externally
9. renewing

What is the MBTI[®]?

MBTI[®] = Myers-Briggs Type Indicator[®]

- A tool that attempts to identify an individual's preferences.
- Looks only at normal behavior.
- No right or wrong answers—no better or worse types.
- It does not measure likelihood of success or skills.
- Should never be required or used against someone.

Popularity of the MBTI®

- Since 1975, most-taken instrument in the world.
- Most Fortune 100 companies use it.
- Millions of people take it each year.
- Translated into two dozen+ languages.
- Used in 70+ different countries.

Options for the MBTI®

- Your human resources or training office, or similar offices in nearby universities.
- [Contact me](#) after this webinar to discuss my MBTI® services and rates.
- [MBTI®Complete](#), online version without personal feedback.
- [MBTI® Online with Personal Feedback](#) through the Center for Applications of Psychological Type.
- Your [local chapter of the Association for Psychological Type International](#) or the [MBTI® Master Practitioner Referral Network](#) to find a certified MBTI® practitioner geographically near you.

Preferences

“Much seemingly chance variation
in human behavior is not due to chance;
it is in fact the logical result of a few
basic, observable preferences.”

C.G. Jung

Ways to Use the MBTI[®]

- Become aware of different preferences
- Understand the value of each preference
- Seek out others with differences
- Work to your preferences
- Minimize or practice your non-preferences.

The MBTI[®] Dichotomies

E

OR

I

S

OR

N

T

OR

F

J

OR

P

Extraversion

Introversion

Energy Flow Attitude

Where we focus our
attention and get energy

E-I Population

General Population¹

49%

51%

Librarians²

37%

63%

¹Myers (2003); ²Scherdin (1994)

Sensing

Intuition

Perceiving Function

The way we take in information
and the kind of information we
like and trust

S-N Population

General Population¹

73%

27%

Librarians²

41%

59%

¹Myers (2003); ²Scherdin (1994)

Thinking

Feeling

Judging Function

OR

The way we make decisions

T-F Population

OR

General Population¹

40%

60%

56% of men

76% of women

Librarians²

60%

40%

¹Myers (2003); ²Scherdin (1994)

Judging

Perceiving

Outer-World Orientation Attitude

Our attitude toward the external world and how we orient ourselves to it

J-P Population

J

OR

P

General Population¹

54%

46%

Librarians²

66%

34%

¹Myers (2003); ²Scherdin (1994)

MBTI Personality Type

ISTJ	ISFJ	INFJ	INTJ
ISTP	ISFP	INFP	INTP
ESTP	ESFP	ENFP	ENTP
ESTJ	ESFJ	ENFJ	ENTJ

National Representative Sample

Librarians

Scherdin (1994)

Comparing Types

¹Myers (2003); ²Scherdin (1994)

Temperaments

¹Myers (2003); ²Scherdin (1994)

Poll

What is your temperament?

- NF : Idealist
- NT : Rational
- SJ : Guardian
- SP : Artisan

Temperaments

NF : Idealists

¹Myers (2003); ²Scherdin (1994)

NF : Idealists

Embrace your NF Leadership Style

- **Idealists tend to:**
 - See possibilities in people and institutions
 - Communicate approval with ease
 - Demonstrate diplomacy
 - Build and then leverage relationships
 - Connect people with each other and with causes
 - Motivate with inspirational speeches and images
 - Believe in and act in accord with values
 - Want everyone to get along
 - Work to understand themselves

Beware Your NF Non-Preferences

- Idealists might not naturally:
 - See the positive in conflict
 - Give criticism directly
 - Encourage opposing viewpoints
 - Make decisions with current facts and realities
 - Depersonalize
 - Let go of guilt
 - Understand that work friendships are optional

NT : Rationals

NT : Rationals

¹Myers (2003); ²Scherdin (1994); ³Fleenor (1997); ⁴Scherdin (2002)

Embrace your NT Leadership Style

- **Rationals tend to:**
 - Strategize for the future
 - Solve problems with creativity
 - See and understand interconnections
 - Make decisions objectively
 - Embrace conflict as positive
 - Push for continuous improvement
 - Value competence in themselves and others
 - Motivate themselves with personal challenges

Beware Your NT Non-Preferences

- **Rationals may not naturally:**
 - Embrace simplicity
 - Consider the day-to-day and current facts
 - Consider feelings of others
 - Praise first; critique second
 - Have patience for others' competency checklist
 - Shake off self-doubt
 - Honor authority and follow rules

SJ : Guardians

¹Myers (2003); ²Scherdin (1994)

SJ : Guardians

Embrace your SJ Leadership Style

- **Guardians tend to:**
 - Excel in logistics
 - Create and operate within rules and structure
 - Stay on schedule
 - Be efficient and reliable
 - Stabilize the organization
 - Be decisive and realistic
 - Respect authority
 - Embrace institutional mission and values

Beware Your SJ Non-Preferences

- **Guardians might not naturally:**
 - Anticipate and plan for the future
 - Modify rules and schedules
 - Praise job performance of others
 - Give overviews
 - Notice complexity
 - Explain decisions beyond “because I said so”
 - Appreciate the value of change

SP : Artisans

SP : Artisans

¹Myers (2003); ²Scherdin (1994); ³Fleenor (1997); ⁴Scherdin (2002)

Embrace your SP Leadership Style

- **Artisans tend to:**
 - Embrace change
 - Be realistic and practical
 - Perform well under pressure
 - Solve problems with creativity and immediacy
 - Take risks in dealing with problems
 - Value adaptability
 - Excel at short-range projects
 - Not worry

Beware Your SP Non-Preferences

- **Artisans may might not naturally:**
 - Finish projects
 - Keep commitments
 - Envision long-term goals
 - Consider the future and the past
 - Consider consequences
 - Follow procedures and rules
 - Demonstrate consistency
 - Help keep the workplace free of crises

Gardner's 9 Tasks of Leadership

1. envisioning goals
2. affirming values
3. motivating
4. managing
5. achieving a workable level of unity
6. explaining
7. serving as a symbol
8. representing the group externally
9. renewing

Importance of the Functions

S

Perceiving Function

The way we take in information and the kind of information we like and trust

N

T

Judging Function

The way we make decisions

F

Importance of the Functions

S

Perceiving Function

The way we take in information and the kind of information we like and trust

N

T

Judging Function

The way we make decisions

F

Decision-Making Model

Final Tips

- Not everything can be explained by personality.
- Changing your behavior is easier said than done.
- Learn about yourself before you apply it to others.
- You can make educated guesses about others, but never rule out that you might be wrong.
- Don't use type to blame others.
- Type can explain, but it doesn't excuse behavior.

Next Steps

- Take the MBTI® if you haven't already
- Analyze your leadership tasks.
- Practice Sensing, iNtuiting, Thinking, and Feeling.
- If you prefer extraversion, explain what you learned to someone else.
- If you prefer introversion, read any of the many books and articles about the MBTI®.

Works Cited

- Fleener, J. W. (1997). The relationship between the MBTI and measures of personality and performance in management groups. in Fitzgerald, C. & Kirby, L.K. (Eds.), *Developing leaders: Research and applications in psychological type and leadership development*. Palo Alto, CA : Davies-Black Publishing.
- Gardner, J.W. (1990). *On leadership*. NY : Free Press.
- Myers, I.B. (1998) *Introduction to type*[®]. (6th ed.). Mountain View, CA : CPP.
- Myers, I.B., McCaulley, M.H., Quenk, N.L. & Hammer, A.L. (2003). *MBTI*[®] *Manual: A guide to the development and use of the Myers-Briggs Type Indicator Instrument*[®]. (3rd ed.). Mountain View, CA : CPP.
- Rutledge, H. (2008). *The four temperaments workbook*. Fairfax, VA : OKA.
- Scherdin, M.J. (Ed.) (1994). *Discovering librarians: Profiles of a profession*. Chicago : ACRL.
- Scherdin, M.J. (2002). How well do we fit? Librarians and faculty in the academic setting. *portal*. 2(2). 237-253.
- Tieger, P.D. & Barron-Tieger, B. (1995). *Do what you are: discover the perfect career for you through the secrets of personality type*. (3rd ed.). NY : Little, Brown.

Recap

- Basics of the MBTI®
- MBTI® Dichotomies
- Personality Types and Librarians
- Temperaments
 - Leadership preferences
 - Leadership non-preferences
- Functions & Decision Making
- Next Steps
- Questions & Answers

Library Leadership and the Myers-Briggs Type Indicator®

JENNIFER KEACH

CERTIFIED MBTI® FACILITATOR

DIRECTOR OF DIGITAL SERVICES

LIBRARIES & EDUCATIONAL TECHNOLOGIES

JAMES MADISON UNIVERSITY