SPECIAL GIFTS: ABOUT PERSONALITY STYLES

(Dealing With Differences: Center for Peace Education)

GOAL:
Each participant will identify her own personality styles and the strengths and weaknesses of the various styles. Each participant will examine ways she can reduce and manage personality style conflicts in the school or workplace.

TIME:
70-90 minutes

MATERIALS:
Flip chart and markers; the Myers-Briggs Type Inventory overheads (four in all); copies of the Kiersey Temperament Sorter (if possible) and pencils for each participant. Optional: copies of the “What Do We Teach Our Children in School?” handout.

PROCEDURE:
NOTE:
 This piece can be presented as a “mini-lecture” with only a chart pad, markers, and the overheads that follow. However, the activity works best if participants fill out a styles inventory for themselves before the presentation. We recommend the Kiersey Temperament Sorter, a shorter version of the Myers-Briggs Type Inventory (MBTI) that can be self-recorded. Information on how to order the Kiersey Temperament Sorter is located at the end of this activity.

INTRODUCTION (5 MINUTES)
Begin this activity by making the following comments: “In this activity, we will look at another aspect of diversity—our personality type. We each end up with different personalities because of the choices we make early in our lives about the “operating system” with which we are most comfortable. Many of these choices are the unconscious result of our life experiences. The elements of our personality type that are the result of unconscious choices are referred to as metaprograms, meaning “the ways we think about thinking.” (Write “metaprogram” and “the way we think about thinking” on a chart pad.) Out metaprograms are so much a part of us they are like our skin, defining and packaging who we are, how we approach situations, how we gather our data and make decisions; in other words, our general orientation towards life.

Sometimes we don’t even notice that these metaprograms are operating. We assume that the world is the way we see it and that others “with good sense” will see things the same way. This assumption is a problem, because our metaprograms are often quite different from other people’s.

Diversity often threatens. According to the Carter Center, the lack of acceptance of difference is the number one cause of wars around the world. The consequences of differences in personality types are most often felt closer to home, in our families, schools and workplaces. Personality types can cause more daily discomfort and conflict than many of the other ways we are different, for several reasons. Firstly, personality types cross all ethnic groups and genders, so even when we “stick with our own kind,” we will encounter differences. Secondly, our institutions tend to unfairly favor certain personality types over others.

Awareness of the characteristics of our own personality types, the personality types of others, and the unique strengths and weakness of the different types can help. The greater our knowledge of personality types, the greater our flexibility in dealing with people who are different from us, and thus the greater our ability to build a community where each of us can offer our own special gifts. Success requires flexibility! (Write this on chart paper.) The incredible diversity of our population places ever greater demands on our ability to be flexible in dealing with people. Society would be foolish not to appreciate and develop every citizen so that all people can be happy and successful.

PART A---MINI-LECTURE ON MYERS-BRIGG TYPES (20-30 MINUTES)

There are many different metaprograms and personality types. For our purposes today, we want to look at the eight metaprograms specified in the Myers-Briggs Types Inventory (MBTI) and the 16 different personality types they form. We chose the Myers-Briggs for several reasons:

1) It is the most widely used personality instrument in the world. It has been translated into five languages and is used even more widely in Japan than in the United States.

2) We can understand it quickly and begin immediately to make applications to our schools, classrooms, places of work and family.

3) The Myers-Briggs has depth. One can study it for years and still make new applications to life and interpersonal relations.

How many of you have ever taken the Myers-Briggs? (Wait for a show of hands.)

The Myers-Briggs was developed by a mother-daughter team (Isabel Myers, an INFP, and Catherine Briggs, an INFJ). The categories of type they used find their roots in the writings of Carl Jung, a Swiss psychiatrist, but it was Myers and Briggs who put Jung’s typology into this form, where a person can take an instrument and determine her own basic personality type. The MBTI doesn’t measure intelligence or focus on pathologies or deviation. It is a model of health and wholeness showing that everyone has a particular gift to give the world, as well as potential built-in blind spots and biases that can cause negative effects as well. The MBTI helps us in self understanding and in the accepting of and working with differences.
While some of us decry being “typecast” and none of us likes to be labeled, we have to admit we informally use types all the time: “space cadet,” “uptight,” “smarty pants,” “picky,” “controller,” “crybaby,” etc. The MBTI is a more accurate and less judgmental way to differentiate basic preferences in style between human beings. There is solid evidence that people who recognize the legitimacy of all types get along better with people of differing types.

There are eight words that are key to personality type. (Write on flip chart.)

	E – Extrovert
	I – Introvert

	S – Sensing
	N – Intuitive

	T – Thinking
	F – Feeling

	J – Judging
	P – Perceiving

Show the following overheads, in order, as you say the following:

1) (Show MBTI overhead #1)
“E” and “I” are two of the functions. “E” stands for Extrovert: “I” for Introvert. The functions represent a person’s orientation to life and the activities around them and in particular, where they find their source of energy. (Go over the characteristics as listed on the overhead.)

Ancedotes about “E’s” and “I’s”

“I’s” often take much longer to process. They like to ponder and ponder, perhaps for weeks. “E’s” think, act, and often speak quickly, sometimes causing “foot-in-mouth” syndrome. With an extrovert, you gain breadth and expansion; with an introvert, depth and intensity. With an “I” (especially an “I” who is also a “T”- Thinker), you can say, “How was your day?” and receive a monosyllabic answer, “Fine” “So-so” “Not bad” (Give me some space). With an “E” you might need to be prepared to stay there all night for the answer. Extroverts can be “word entertainers, although not always (some extroverts do not talk a lot). If only introverts went to the New Year’s Eve party in Times Square, it would break up before midnight.

The issue in these two functions is energy flow-how and where individuals receive energy. Do they receive it from others or outside activities? Or do they get it best from within, alone or with one or two others?
2) (Show MBTI overhead #2)

The next two letters are “S” which stands for Sensing and “N” which stands for Intuitive. (We us “N” here rather than “I” because we already have used the letter “I” for Introvert.)

These letters represent our information or data-gathering functions, our preferences for how we best like to receive different kinds of information. (Go over the characteristics on each of these two functions.)

Anecdotes about “S’s” and “N’s”
Whereas an “N” may “see the light at the end of the tunnel”, she may not know how to get there. An “S” can see where to go (but may also miss the big picture.) “S’s” often live in a rich mosaic created by the sensory world around them. “N’s” may seem “off” somewhere, not rooted. Their world is enriched by fantasies, dreams, and visions. An “S” who needs a house plant might go to the nursery; see and look at all the plants; spot a big Dieffenbachia plant; measure its height; test the soil for moisture and the strength of the root system; count the leaves; notice that the leaves are shiny; check the price; and then decide to purchase it. An “N” might walk into the nursery, look around for a while and then say, “That’s it!” pointing enthusiastically to the Dieffenbachia plant in the corner.

3) (Show MBTI overhead #3)

Explain that the next two letters are “T” for Thinking and “F” for Feeling. These two preferences stand for the ways we like to make decisions, assessments and judgments. (Go over the characteristics of each on the MBTI.)

Anecdotes about “T’s” and “F’s”:
A “T” and “F” initially meet each other. The “T” may say, “This person is so warm, compassionate and tender. I would really like somebody like this in my life.” The “F” might say, “This person is so bright, intelligent and logical. I would really like to have someone like this in my life.” Later, they cannot fathom how the other sees nor does things. Two “T’s” might both need a lot of caring, though it nay be hard for then to even know it. Two “F’s” might have a hard time making logical, consistent decisions. A “T(J)” may say “let’s drive 350 miles today.” A “F(J)” says, “I need to stop now.”

4) (Show MBTI overhead #4)
The last two functions, “J” for judging and “P” for Perceiving represent our general approach to life. (Go over the characteristic of each function.)
Anecdotes about “J’s” and “P’s)
A “J” often wants to know just what is happening each day of vacation and have a very clear idea of what should be done. “Let’s make reservations now!” Three “J’s” going out for the evening all quickly decide to go bowling. A “P” wants to leave lots of room in the vacation for spontaneity. In fact, they may just want to drive off unto the sunset and see what motel comes into view when it’s time to stop. They like a “Let’s wait and see approach,” keeping issues and possibilities open. They decidedly do not want to make too many advance motel reservations. Three “P’s” going out for the evening might say “What do you want to do?” “I don’t know” and either go back and forth or brainstorm possibilities for a long time. A “J” would quickly become frustrated with their process and “indecisiveness.”

Questions for the group:

1) Can we say that decisiveness is better than flexibility?

2) Can we say that flexibility is better than decisiveness?

(No, both have their place.)

Part B: Personality Types Activity (30-40 minutes)
Note: make sure chairs are pushed back to have room to do the following:

Ask participants to stand up. Explain that you will call out the letters of the four different categories of personality types. As you call out each letter in a pair (for example “E’s” and “I’s”), you will indicate with your hand where each type should go (for example, “E’s” to the right and “I’s” to left). Participants should go to the side of the room that best represent their personality type and form a line with others who share their preference. They should then turn and look silently at those who have a different preference (who will be in a line on the other side of the room) and those who are like them. If participants are not sure where they fall, or if they truly fall in the middle, they are called “X’s.” “X” means you are at the midpoint between the two functions. “X’s” should stand together between the two groups (for example, between the “E’s” and the “I’s.”
Note: if participants are guessing their preferences (if they have not actually taken the Kiersey or MBTI), you might also want to add: “Don’t just decide you’re perfectly balanced. Most of us the majority of the time have a definite preference, even though there is a difference in degree.

Ask participants if there are any questions, then read out the letters in the following order. Indicate with your hand where each group should go:

	E’s
	I’s
	X’s
	“Look silently”

	S’s
	N’s
	X’s
	“Look silently”

	T’s
	F’s
	X’s
	“Look silently”

	J’s
	P’s
	X’s
	“Look silently”

After you have read the entire list, ask participants to sit down. Facilitate a brief question, answer and discussion period after this presentation, inviting others in the room who also may know about the MBTI or other personality type inventories to chime in and share what they know.
Possible follow-up questions to ask pairs or the group as a whole to discuss:

1) Can you see how some of these differences cause problems at work, at school? How? Give specific examples.

2) People can and do learn to compensate and do things in their non-preference. Where have you had to do this? What is the result?

3) Can you identify specific ways that your workplace, school or classroom is biased towards certain types? What could be done to correct this?

4) Imagine an ISTJ and an ENFP are working together planning a conference or field trip. How might you imagine them working together and dividing responsibilities so that each of them share their own gifts and strengths and their limitations do not unduly hinder each other?

CLOSING (5 MINUTES)

Close by making the following points:

1) A thorough understanding of personality type can truly transform life in the home, classroom or workplace. We encourage an in-depth study of personality type. (Note: a list of further readings for both classroom, work, and personality applications follows this activity.)

2) Two stances regarding personality type that are equally conflict-laden are:

· “My preference is right. You be like me.” (superiority)
· “I won’t develop my non-preference. Why don’t you do it? (Refusal to share a call for flexibility.)

3) There are many different ways to be normal, natural, okay.

If working with educators, you may wish to close by reading the Pablo Casals quotation (optional handout for participants on the next page.)

The Kiersey Instrument Sorter can be found in the book, Please Understand Me: Character and Temperament Types by Marilyn Bates and David Kiersey, 1978.

Additional resources:

The Myers-Brigg Type Indicator. Consulting Psychological Press, 577 College Avenue, Palo Alto, California 94306.

People Types and Tiger Stripes by Gordon Lawrence. Center for Psychological Type, Inc., P.O. Box 13807, Gainesville, Florida 32604. (Contains a personality inventory for students in school situations.)

Gifts Differing by Isabel Briggs Myers. Consulting Psychological Press, 577 College Avenue, Palo Alto, California 94306.

