

Comparing Results of
Clifton *StrengthsFinder* (CSF)
Myers-Briggs Type Indicator (MBTI) and
Values-in-Action (VIA)

Philip Stone

Senior Scientist, The Gallup Organization
Professor of Psychology, Harvard University

The Myers Briggs MBTI

- Pioneer test in positive psychology
- Suddenly became popular (tipped) in the 1970's
- Norms available by category for proportion of people in different jobs (but not their happiness in the job).
- Variant versions on web

QuickTime™ and a
TIFF (Uncompressed) decompressor
are needed to see this picture.

Clifton StrengthsFinder (CSF)

- Developed from years of experience using strengths-oriented interviews to match people to jobs.
- Organized into 34 “strengths”

QuickTime™ and a
TIFF (Uncompressed) decompressor
are needed to see this picture.

Values in Action (VIA)

- Partly based on what philosophers wrote on character and virtues
- Partly builds upon Gallup “Wellsprings” project as well as psychological research on specific virtues such as “gratitude”.
- Sponsored by the Mayerson Foundation and available on-line.

QuickTime™ and a
TIFF (Uncompressed) decompressor
are needed to see this picture.

Some differences between the instruments

- MBTI items force choices between two ends of a dimension. Result is a forced opposition of eight categories on four dimensions.
- VIA uses five-point scales with many reverse scored. Each item relates to one scale.
- CSF has each item compared against a “distracter” that is usually not scored in order to avoid creating forced oppositions. Distracter provides a context. Also, some items scored on more than one scale.

Questions driving this investigation

- How do the VIA, MBTI and CSF relate to one another?
 - Are there strengths covered by one instrument that the others miss?
 - If so, what are they?
 - If so, do the three instruments then complement one another to provide to a more comprehensive portrait?
 - If not, are they redundant?

This report will show that..

- The MBTI serves a useful orienting function to think about one's strengths
- The VIA and CSF results complement each other and add richness to a student's self-understanding
 - One test situates some strengths of the other.
 - Example: VIA's "Leadership"
 - Some strengths have special functions
 - Example: VIA's "Zest"
- The MBTI results identify an area of sparse strengths coverage in both the VIA and CSF

Our comparison of the three instruments

- Information gathered from students in a large (non-required) applied social psychology class at Harvard, with feedback an integral part of the course content.
 - Participants were 39 Freshmen, 43 Sophomores, 80 Juniors and 116 seniors.
 - Most concentrators in economics (25%) psychology (25%), government (19%)
- VIA and CSF staffs kindly provided scores on each scale, not just the “top five” scores.
- Meyers-Briggs type scores mainly from a short on-line version. Many students had taken the MBTI previously and reported the online results generally agreed with prior testing.

Signature Theme Frequency Harvard Students March 2004

Group of 222 respondents

Overall CSF
Class Profile
(2004 shown;
2005 is similar)

Top VIA Strengths of Harvard students

- Judgment, critical thinking and open-mindedness 3.97
- Capacity to love and be loved 3.94
- Kindness and generosity 3.94
- Humor and Playfulness 3.93
- Honesty, authenticity and genuineness 3.90
- Gratitude 3.89
- Curiosity and interest in the world 3.88
- Social intelligence 3.85
- Perspective wisdom 3.86

Lowest VIA Strengths of Harvard students

- Modesty and humility 3.27
- Spirituality, sense of purpose, faith 3.29
- Forgiveness and mercy 3.34
- Appreciation of beauty and excellence 3.36
- Self control and regulation: 3.40
- Love of learning 3.46
- Caution, prudence and discretion 3.47

Distribution of our students compared with MBTI norms

MBTI category	Student %	MBTI norms %
Extraversion	54%	60%
Introversion	46%	40%
Sensing	67%	71%
Intuition	33%	29%
Thinking	54%	50%
Feeling	46%	50%
Judging	71%	56%
Perceiving	29%	44%

MBTI:

Sensing vs Intuitive

- “People who prefer *Sensing* tend to focus on the present and on concrete information gained from their senses”
- “People who prefer *Intuition* tend to focus on the future with a view toward patterns and possibilities.”

MBTI :

Sensing vs Intuitive

- Make
- Production
- Build
- Experience
- Sign
- Literal
- Prefers realistic people
- Prefers those who say what they mean.
- Do in accepted way.
- Prefer to be conventional
- Values having commons sense
- Create
- Design
- Invent
- Theory
- Symbol
- Figurative
- Prefers imaginative people
- Prefers those with original ways of saying things
- Invent a way of your own
- Prefer to be original
- Values having vision

MBTI Types:

Judging vs *Perceiving*

- People who prefer *Judging* tend to like a planned and **organized** approach to life and prefer to have things settled.
- People who prefer *Perceiving* tend to like a flexible and **spontaneous** approach to life and prefer to keep their options open.
 - Example items: Does the idea of making a list of what you should get done over a weekend appeal to you, leave you cold, or positively depress you?
 - Do you find the more routine parts of the day restful or boring?

High MBTI “judging” types are high in these CSF and VIA scales:

- Achiever $t = 2.51$ $p = .013$
- Analytical $t = 3.451$ $p = .0007$
- Discipline $t = 10.15$ $p < .0001$
- Consistency $t = 5.97$ $p < .0001$
- Focus $t = 3.543$ $p = .0002$
- Harmony $t = 3.96$ $p < .0001$
- Learner $t = 2.274$ $p = .022$
- Caution, prudence and discretion $t = 3.798$ $p .0002$
- Industry, diligence and perserverence $t = 3.265$ $p = .0013$
- Self control and regulation $t = 2.246$ $p = .0257$

High MBTI “perceiving” types are high in these CSF and VIA scales:

- Activator $t = 1.36$ $p = .142$
- Adaptability $t = 6.475$ $p = .0001$
- Command $t = 2.561$ $p = .0117$
- Ideation $t = 5.459$ $p < .0001$
- Self-assurance $t = 2.72$ $p = .0076$
- Strategic $t = 3.874$ $p = .0005$
- Woo $t = 1.919$ $p = .0562$
- Bravery and valor $t = 1.922$ $p = .055$
- Creativity, ingenuity and originality $t = 3.249$ $p = .0009$
- Humor and playfulness $t = 2.544$ $p = .0116$

Which instrument do the students find most valuable?

- MBTI 14%
- VIA 32%
- CSF 53%
- Students often preferred the test that provided what they thought to be the “best fit”
- Most prefer more detailed pinpointing of the CSF and VIA. Some complained the CSF was the most aggravating to take.
- MBTI seen as providing useful overview

Introverts prefer VIA

Test	ChiSquare	Prob>ChiSq
Likelihood Ratio	5.287	0.0711
Pearson	5.285	0.0712

N=235

Spontaneous students prefer VIA

Test	ChiSquare	Pro b> ChiSq
Likelihood Ratio	5.904	0.0522
Pearson	6.044	0.0487

N =234

Feeling people tend to prefer MBTI

Test	ChiSquare	Prob > ChiSq
Likelihood Ratio	4.083	0.1298
Pearson	4.078	0.1302

Only 34 preferred MBTI out of 235

Intuitives slightly tend to prefer MBTI

Only 34 preferred MBTI out of 235; Chart $p = .18$

To interpret correlations between scales, it is necessary to consider an overall “g” factor found in our Harvard VIA results

- Similar to “g” as a general intelligence factor, the VIA scales correlate an average of .30 with each other, while the CSF scales only correlate an average of .16 with each other.
- VIA scales correlate an average of .12 with CSF scales
- Negative correlations between VIA scales are very rare; more common in CSF.

VIA scales that correlated an average of more than .30 with other VIA scales

- Bravery and valor, .35
- Capacity to love and be loved, .34
- Curiosity and interest in the world, .37
- Fairness equity and justice, .35
- Gratitude, .38
- Honesty, authenticity and genuineness .33
- Kindness and generosity .36
- Leadership .37
- Perspective wisdom .38
- Social intelligence .34
- Zest .35

VIA scales that correlated an average of less than .30 with other VIA scales

- Modesty and humility: .07
- Spirituality: .20
- Creativity, ingenuity and originality: .21
- Humor and playfulness: .21
- Self control and regulation: .23
- Caution, prudence and direction: .24
- Appreciation of beauty and excellence: .24

CSF scales that correlate an average of .20 or more with VIA scales are:

- Achiever .22
- Arranger .24
- Belief .23
- Learner .27
- Positivity .20
- Relator .20
- Responsibility .23
- Self assurance .25
- Woo .22

CSF scales that correlate an average of about zero (-.09 to +.09) with VIA scales are:

- Adaptability
- Analytical
- Command
- Competition
- Context
- Deliberative
- Discipline
- Empathy
- Consistency
- Harmony
- Ideation
- Individualization
- Intellection
- Maximizer
- Restorative
- Significance

How MBTI & CSF results shed light on what is VIA “Leadership”

- Example VIA “leadership” items
 - “I can always get people to do things together without nagging.”
 - (reverse score) “I am not very good at planning group activities.”
 - “In a group, I try to make sure everyone feels included.”
- High leaders score characteristic of these MBTI categories:
 - Extravert $t = 2.93$ $p = .004$
 - Feeling $t = 2.98$ $p = .003$

VIA's "Leadership" correlations with CSF scales

- High correlations
 - Achiever .24
 - Arranger .37
 - Learner .24
 - Positivity .32
 - Relator .30
 - Responsibility .24
 - Self Assurance .22
 - Woo .23
- Low correlations
 - Adaptability .00
 - Analytical -.13
 - **Command** -.01
 - **Competition** -.01
 - Consistency -.01
 - Deliberative -.27
 - Empathy .07
 - Harmony -.01
 - Ideation -.02
 - **Individualization** .03
 - Intellection -.04
 - **Maximizer** .02
 - Restorative .01
 - **Significance** .01

VIA's "Zest" as an amplifier for some strengths

- Example items:
 - "I throw myself into everything I do"
 - (reverse score:) "I mope a lot"
- "Zest" correlates $-.21$ with Modesty and humility, but an average of $.35$ with other VIA scales.
 - Correlations especially high with "Curiosity and interest in the world" ($.64$) and "Hope optimism and future mindedness." ($.66$)

Correlations of “Zest” with CSF Scales

- High correlations:

- Achiever .39
- Activator .40
- Arranger .39
- Communication .45
- Focus .36
- Learner .40
- Positivity .44
- Self assurance .41
- Woo .52

- Low correlations

- Adaptability -.07
- Analytical -.13
- Deliberative -.21
- Empathy -.04
- Consistency -.18
- Harmony -.14
- Restorative -.19

How VIA virtue scales relate to CSF scales

- “Forgiveness and mercy”
 - Correlates with “*includer*” .38
 - *Includer* item: “I accept many types of people.”
 - Also correlates with “*positivity*” .34
- “Appreciation of beauty and excellence”
 - Correlates with “*connectedness*” .40, “*empathy*” (.37 and “*input*” (.36)
- “Gratitude” correlates with:
 - “*belief*” (.43), “*positivity*” (.38), “*arranger*” (.34), “*developer*” (.33), *responsibility* (.32).

Generally, those high on an MBTI type are also high on the corresponding VIA and CSF scales

- True for *Introvert, Extravert, Thinking, Feeling, Judging* and *Perceiving* types.
 - Each represented by a good number of categories
- VIA and CSF scales not relevant to a MBTI type usually show little relation to the type dimension.
- However contrasts between *Sensing* and *Intuitive* types seem to reveal a gap in VIA and CSF strengths coverage:

Do the VIA and CSF do justice to strengths of those who are high on the MBTI sensing category?

- Our Harvard MBTI *Sensing* students significantly higher ($p < .05$) than *Intuitives only* on these few scales:
 - **CSF:**
 - Consistency. $t = 6.014$ $p = .0001$
 - Discipline $t = 3.17$ $p = .0004$
 - Harmony $t = 5.052$ $p = .0001$
 - **VIA:**
 - Citizenship, teamwork and loyalty: $t = 1.98$ $p = .0489$
 - Modesty and humility $t = 3.088$ $p = .0023$

By contrast, Harvard MBTI *Intuitives* are significantly higher than *Sensing* students on all these CSF scales

- Ideation: $t = 7.115$ $p = .0001$
- Intellection $t = 3.33$ $p = .0010$
- Strategic $t = 5.626$ $p = .0001$
- Creativity $t = 6.307$ $p = .0001$
- Belief $t = 2.034$ $p = .0427$
- Learner $t = 1.96$ $p = .0520$
- Input $t = 3.604$ $p = .0098$
- Futurististic $t = 2.750$ $p = .0064$
- Positivity $t = 3.045$ $p = .0026$
- Self-assurance $t = 3.808$ $p = .0002$
- Command $t = 3.23$ $p = .0006$
- Woo $t = 3.039$ $p = .0027$
- Communication $t = 2.322$ $p = .021$
- Connectedness $t = 5.811$ $p = .0001$
- Activator $t = 2.190$ $p = .03$

And, our Harvard MB *Intuitives* are significantly higher than *Sensing* students on these VIA scales

- Bravery and valor $t = 2.704$ $p = .0074$
- Fairness, equity and justice $t = 2.156$ $p = .0321$
- Curiosity and interest in the world $t = 3.662$ $p = .0003$
- Love of learning $t = 2.495$ $p = .0133$
- Judgment, critical thinking and open mindedness: $t = 1.915$ $p = .0567$
- Perspective wisdom: $t = 2.098$ $p = .03$
- Appreciation of beauty and excellence $t = 3.73$ $p = .0002$
- Forgiveness and mercy $t = 2.502$ $p = .0135$
- Hope, optimism $t = 1.77$ $p = .06$
- Humor and playfulness $t = 2.117$ $p = .03$
- Zest $t = 2.893$ $p = .0044$

Why do those respondents high in *Sensing* not get a fair shake in identifying their richness of strengths?

- Possible CSF reason: Sensing people of less interest for matching people to managerial jobs; Classic manager is an ENTJ.
 - But CSF is used in schools and other contexts. Should serve *Sensing* types equally well.
- Possible VIA reason: Philosophers are high *Intuitive* and don't understand how *Sensing* respondents think
 - More likely to devise items that appeal to *Intuitives* who are higher on Piaget abstract reasoning or Kohlberg scale.

Some suggestions

- CSF distracter items should be as abstract as strength items.
 - CSF distracters tend to be concrete in ways that might appeal to sensing types
- VIA and CSF can include more items that use these MBTI words appealing to *sensing* types:
 - “make”, “craft”, “build”, “be realistic”, “have common sense”, “stick to the facts”, “feet on the ground” etc.
- Similar studies are needed to verify whether these cross-instrument relationships hold for other groups.
- Also, investigations might identify ways *Sensing* people appreciate beauty, express hope, are brave, etc.