

Looking Within

Understanding Type & Emotional Intelligence

Carrie J. Fletcher, Executive Director

Our Objectives

Self-Awareness

→

Awareness of Others

→

Skill Building

- Understand your communication preferences and style
- Understand your processing preferences and style
- Understand the impact of these on others

- Understand thinking/processing styles that differ from your own
- Understand differences in values and defaults around communication

- Learn to recognize preference differences
- Work across differences and use them to work with others and lead effectively

The Myers Briggs Type Indicator (MBTI)

Background	Patterns	Wide Use
<ul style="list-style-type: none"> Created by Katherine Briggs & Isabel Briggs Myers, observers of human behavior Derived from work of Carl Jung 	<ul style="list-style-type: none"> Focus on how people gather and process information Differing but predictable and differing patterns of behavior 	<ul style="list-style-type: none"> Used worldwide for more than 50 years 3 million tests administered in U.S. annually

Exercise: Your Results

Resonates,
Sounds Accurate

Surprising,
A Lesson

Context for Using MBTI

Context for Using MBTI

“There will always be people who take our very human desire to put things in categories to extremes, and try to capitalize on it. The biggest problem with Myers-Briggs is what happens when any useful descriptor gets turned into dogma.”

“Any means for busy adults to take time to comprehend ourselves and see how our styles converge and diverge from others has a use - and more honestly, it’s fascinating . . . I’m optimistic about its potential to make us feel less alone and less hamstrung by our imperfections.”

Sarah Seltzer, WIRED Magazine 2015

Context for Using MBTI

- No right or wrong answers.
- Not a measure of intelligence, maturity, motivation, or mental health.
- Skepticism is fine!
- Beware of stereotyping, labeling - type indicates preferences, NOT skills or abilities
- Don’t use as an excuse to underperform on a team
- Mostly consistent over time, but people do adapt

Understanding Preference

Receiving & Using Information

Perception (Receiving info)

- Sensing
- iNtuition

Judgment (Making decisions re: info)

- Thinking
- Feeling

- Generally use ONE method at a time
- You will develop a preference

Focusing Energy

Focusing Energy

E/I	
<p>Extravert Focus on the outer world of things, people, and events</p>	<p>Introvert Focus on the inner world of thoughts, feelings, and reflections</p>

Focusing Energy: Sub-Elements

Extraversion	← Outgoing →	← Private →	Introversio
	← Socially Proactive →	← Socially Reactive →	
	← Dynamic →	← Calm →	
	← Open →	← Reserved →	
	← Interactive →	← Contemplative →	

Focusing Energy: Collaboration

Extraverts - remember to

- Pause. Make room for introverts to participate
- Don't judge introverts as shy, or as less effective leaders
- Signal in advance what you want to discuss (email, agenda, etc.)
- Structure meetings so everyone participates – each person says one pro and one con

Introverts – remember to:

- Structure meetings to allow for full discussion; prepare yourself in advance to contribute
- Don't judge extraverts as domineering
- Help extraverts know when you need more space/time to contribute your best ideas
- Appreciate extraverts' ability to create energy for a team

Exercise: Receiving Information

Describe what you see.

Receiving Information

S/N

Sensing

Prefer to take in info via the five senses – sight, sound, feel, smell, and taste

iNtuition

Focus on meaning, associations, and relationships; add to real/concrete info

Receiving Information: Sub-Elements

Receiving Information: Collaboration

iNtuition - remember to

- Accept that Ns need high-level framework – set context first.
- Help Ns see that sometimes the devil is in the details by showing big picture implications
- Don't judge Ns as impractical or unobservant
- When giving feedback, share overall implications to help Ns accept the need to change

Sensing – remember to:

- Be specific when giving assignments and describing context
- Acknowledge the importance of detail/facts
- Don't judge S colleagues as slow or mundane when you have rapid big picture insights
- When giving feedback, use specific details, constructive advice, and praise

Exercise: Making Decisions

Making Decisions

T/F	
<p>Thinking Make decisions based on – and have trust for – impersonal, objective, logic methods</p>	<p>Feeling Make decisions using person-centered, value-based process</p>

Making Decisions: Sub-Elements

T or F?

Using the team skills rubric, evaluate your performance in each area.

Individual Contribution performance:
 When my group had the Shakespeare slideshow, I changed the background to dogs. I also put “#YOLO” on my slide instead of content. I would make it flash by using %Z and %Y to make it appear and disappear. My group then locked me out of the presentation.

Collaboration performance: In the group project about teaching the class about conflict, I just pasted pictures of sharks into the slides. I did not listen to my teammates when they told me to stop adding sharks. I was then locked out of the presentation.

In the heat of the moment, I also subscribed them all to Martha Stewart’s online newsletter. I also described the project to many other people as “crappy”, “badly designed”, or “my group members are morons”. My group then locked me out of the presentation.

T or F?

Based on your self-evaluation, how could you improve your performance as a team member?

Conclusion:
 What could improve based on these examples:

- I could try to actually help the team.
- I could stop distracting my teammates.
- I could stop pasting sharks, #YOLO, and other irrelevant things into the slides.
- I could share ideas with my team when I have good ones.
- I could help my team members with their parts of the project.
- I could give useful feedback instead of complaining about my team.
- I could listen to what my teammates say.

Focusing Energy: Collaboration

<p>Thinking – remember to</p> <ul style="list-style-type: none"> • Engage in personal and social conversations with Fs; this builds trust • Avoid being dismissive of concern about how a decision will “make people feel” • Pay attention to interpersonal dynamics, or find people to help advise you on them • Leverage F skills and enthusiasm to build team morale 	<p>Feeling – remember to:</p> <ul style="list-style-type: none"> • Accept that there are trade-offs between “fair” and “right” approaches • Appeal to T’s logical approach to encourage behaviors to work more effectively with people • Be less defensive about feedback from Ts – it’s not personal, it’s business • Don’t overdo team bonding around personal issues
--	--

Engaging with the External World

A cartoon illustration showing two people sitting at desks. The person on the left has a thought bubble that says "Glad that's finished." The person on the right has a thought bubble that says "Plenty of time." There are stacks of papers on both desks.

Engaging with the External World

External World: Sub-Elements

External World: Collaboration

Judging – remember to

- Realize that P's ability to adapt to change is a benefit when teams are under pressure
- Suspend judgment about how Ps work – judge based on results, not how you perceive their process or stress level
- Be flexible when under pressure; listen to alternative approaches Ps may offer

Perceiving – remember to:

- Accept the J internal need for order/closure. Meet them halfway: communicate re: deadlines, use checklists, create/send agendas
- Show up and deliver on time - or let people know you can't
- Develop a process to narrow options – you can't keep them all open

Type Distribution Among Lawyers

ESTJ 10.3%	ESTP 3.3%	ENTJ 9.0%	ENFJ 2.9%
ISTJ 17.8%	ISTP 3.9%	INTJ 13.1%	INFJ 2.7%
ESFJ 2.7%	ESFP 0.5%	ENTP 9.7%	ENFP 5.2%
ISFJ 4.2%	ISFP 1.4%	INTP 9.4%	INFP 3.9%

The Essentials of Emotional Intelligence

What Makes A Leader?

Emotional intelligence is the *sine qua non* of leadership. Without it, a person can have the best training in the world, an incisive, analytical mind, and an endless supply of smart ideas – but he still won't make a great leader.

EQ & Leadership

- Based on analysis of competency models and performance metrics at 188 global companies.
 - Emotional intelligence is **twice** as important as IQ and technical skills
 - The higher a star's performer's rank, the more EQ showed up as a reason for his or her leadership effectiveness
 - Divisions of senior managers who had high EQ outperformed yearly earnings goals by 20%

Core Elements of EQ

Self-Awareness

Self-Awareness

Strengths	Weaknesses	Drive & Values	Impact
<ul style="list-style-type: none"> • Play to strengths • Self-confident 	<ul style="list-style-type: none"> • Admit failure • Seek Feedback • Candor, self-deprecating 	<ul style="list-style-type: none"> • Know what motivates you • Know and act on values 	<ul style="list-style-type: none"> • On self • On others • On work

Self-Regulation

Ability to control or redirect disruptive impulses or moods

Self-Regulation

Biological Impulses

- Inner Dialogue
- Control
- Channel

Reflect

- Suspend judgment
- Seek information
- Consider alternate reasons

Impact

- Trust
- Integrity

Motivation

Relishing achievement for its own sake

- Passion for the work
- Seek out creative challenges
- Love to learn
- Great pride in a job well done
- Want to do things better
- Seek "stretch" assignments
- Eager to explore new approaches
- Care about scores / metrics
- Correlates to enhanced commitment to the organization

Empathy

Empathy

- Understanding other people's emotional makeup
- Thoughtfully considering other people's feelings as *part* of decision-making process
- More critical than ever: teams, globalization, talent retention

Social Skill

- Building rapport with others to move them in desired direction: friendliness with a purpos

Social Skill

- Ability to find common ground
- Assume nothing important can be done alone
- Adept at managing
- Adept at persuading
- Continually building bonds (networks!)

Exercise: EQ + Type

Can EQ Be Learned?

Can EQ Be Learned?

- Neocortex governs analytical and technical ability.
- We teach to the neocortex - grasps concepts, logic.
- EQ can be taught only if we reach the limbic system: motivation extended practice, and repeat feedback.

Exercise: Can EQ Be Learned?

Exercise: Strengths & Development

MBTI Tools – Next Steps

The Type-to-Type Resource

Type-to-Type Example: ISTP to INFP

