

Myers Briggs Type Indicator (MBTI)
Summary

x The MBTI is a reliable and valid instrument that measures and categorizes your

personality and behavior. It is not a test. There are no “right” or “wrong” answers.

x Around 1940 a mother-daughter team (Katharine C. Briggs and her daughter
Isabel Briggs Myers) developed this instrument to help people understand and use

 Carl Jung’s theory of psychological type preferences.

x Swiss Psychologist, Carl Jung, (1875 – 1961) theorized that you can predict

differences in people’s behavior if you know how they prefer to use their mind.
According to Jung, we each have an inborn preference for using our mind in one
of two different ways, in four different categories:

Perceiving
Taking in information

or
Judging

Organizing information
and making decisions

Sensing
Using five senses

or
Intuition

Using gut or instincts

Thinking
Logical, problem solvers

or
Feeling

Consider others,
compassionate

Extraverted
Energized by others

or
Introverted

Energized by ideas,
emotions, memories

 Orientation to World Take in Information Make Decisions Take in Info. or Decide

x There are a total of 16 possible “types” based on unique combinations of the
preferences.

x Four letters are used to represent a type, for example a person with preferences for
Extraverted, Sensing, Thinking, Judging is called an ESTJ.

x Each type has strengths and weaknesses. No type is better than another.

x People can use this assessment tool to validate their preferences on each of the
four dichotomies and understand the sixteen different personality types that result
from the interactions among preferences.

x Knowing your type can help you:

� choose a career that might be a good match for your personality
� understand others
� understand your own behavior
� communicate better with others
� work more cooperatively in groups with others
� manage people better in a work situation
� appreciate individual differences
� and more…

Myers Briggs Type Indicator (MBTI)
Self-“Guesstimate” Worksheet

Which side do you think more accurately describes you? Write the letter in the box at the end of each pair.

Extraversion

Focus on the outer world of people and things

Receive energy from interacting with people

Energized by taking action; active

Prefer communicating by talking (over writing)

Work out ideas by talking them through

Learn best through sharing/doing/discussing

Have broad interests

Sensing

Focus on the present; what is happening now

Prefer real/concrete/tangible information

Attentive to details, specifics, and facts

Enjoy tasks with an orderly, sequential format

Like having five senses engaged while working

Work at a steady pace and have stamina

Known to be practical, steady, and orderly

Thinking

Examine logical consequences of decisions

Objectively weigh the pros and cons

Base decisions on impersonal analysis and logic

Energized by problem solving and critiquing

Seek standard principles to apply uniformly

Look for cause/effect relationships in data

Consider feelings when presented as facts

Judging

Prefer to make decisions with information

Make decisions as soon as possible

Enjoy having closure; like things settled

Plan and organize their world

Like roles and expectations to be clear

Enjoy getting things done/being productive

Plan ahead to avoid last minute stresses

Introversion

Internal focus on ideas, memories, or emotion

Receive energy from reflecting on thoughts

Prefer communicating in writing (over talking)

Learn best by having time alone to process

Prefer working in quiet environments

Able to focus on one project at length

Known to be reflective, quiet, private, or deep

iNtuition

Focus on future; possibilities and potential

See the big picture, connections, or patterns

Remember specifics when part of a pattern

Imaginative and creative

Bored by routine and sequential tasks

Like solving problems and developing new skills

Have bursts of energy rather than stamina

Feeling

Base decisions on subjective values

Enjoy appreciating and supporting others

Actively look for qualities to praise in others

Value and create harmonious environments

Honor each person as a unique individual

Assess impacts of decisions on others

Work best in supportive, encouraging settings

Perceiving

Prefer to take in information and understand

Keep things open-ended as long as possible

Seek to experience and live life; not control it

Open to new options and last-minute changes

Enjoy starting projects but often never finish

Able to adapt; flexible

Energized by last minute pressures

Orientation to the World My code:

E or I

Preference for Taking In Information (Perceiving)

S or N

Preference for Making Decisions (Judging)

T or F

Preference for Either Taking In Information or Making Decisions

J or P

MBTI and Learning Styles and Strategies

Extroverts (E) are energized by interaction with others. They are people of action. Es are pulled into
social life and find it difficult to settle down, read, or concentrate on homework. They may find college
tasks, such as reading, research, and writing challenging because they are solitary endeavors. They learn
best by talking and physically engaging in the environment. Extroverts learn better in small classroom
settings where students can actively engage in conversations with peers and professors as opposed to
large lecture style classrooms where listening is the primary activity. Extroverts enjoy oral feedback from
professors, as well as conversations before/after class or during office hours. Additionally, extraverts
benefit from study groups where they can learn through speaking with others.

Introverts (I) are energized by the inner world of reflection, thought, and contemplation. They need
space and time alone. Introverts like reading, lectures, and written work. Therefore, they generally do well
in traditional classroom settings. Introverts may hesitate to speak up in class but may benefit from one-on-
one conversations with a professor or written feedback. Online courses may work well for introverts as
many often engage more in chat rooms or via email than contributing orally to a class discussion.
Introverts may need time alone to reflect, process, and reenergize before joining a group or study group.

Sensing (S) people rely heavily on their five senses to take in information. They may be good listeners or
visually oriented learners. They also enjoy hands-on learning experiences. They like concrete facts,
organization, and structure. They learn well from organized lectures or presentations. They are good at
memorization. Sensing people usually like outlines, clear guidelines, and specifics. A syllabus is an
important learning tool for Sensing types. As Sensing types often have difficulty with theory, they may
struggle in classes where theoretical concepts are commonplace such as psychology or philosophy.

Intuitive (N) people see the world through intuition. They learn by hunches. Intuitive students may not
read a test question all the way through, sometimes missing a key part. Intuitive types want to know the
theory before deciding that facts are important and will always ask "why". They are creative and
innovative and may struggle following strict sets of instructions or on multiple choice tests. Ns also work
with bursts of energy. Ns will write their term paper and then finish the required outline.

Thinking (T) people decide on the basis of logic, analysis, and reason. They may be great at figuring out
logical problems and analyzing problems. They may voice their strong opinions in the classroom. They
expect fairness in grading, equal treatment of all students and adherence to fair classroom policies.

Feeling (F) persons decide on the basis of their feelings, personal likes and dislikes. Feeling types value
harmony and are distressed by interpersonal friction. Harmony in the classroom, with classmates and with
the professor will be of ultimate importance for Feeling types.

Judging (J) types try to order and control their world. They are decisive, may be closed-minded, and are
usually well organized. They meet deadlines, like planning, and prefer to work on only one thing at a
time. Judging types will usually have very well organized notebooks, and will structure their time to
complete assignments promptly. Judging types will struggle if changes occur and they need to adapt, or if
they are required to work with a group that is not as well organized, or if they need to cram for an exam.

Perceiving (P) types are spontaneous and don't like to be boxed in by deadlines or plans. They want to
gather more information before making a decision. They work at many things at once. Ps are flexible and
often good in emergencies when plans are disrupted. Their biggest problem is procrastination. Ps may
have trouble getting assignments in on time or budgeting their time. They may, however, actually do well
cramming for an exam or rushing to get a project finished as they thrive on last-minute pressure.

Communicating with MBTI Preferences

When communicating with Extroverts
Talk to them, preferably face to face
Present information to extroverts in groups as they will like to talk about it with each other
Emphasize the action to be taken
Expect extroverts to toss ideas out and speak up in group situations

When communicating with Introverts
Put in writing – send an email instead of calling
Present to them individually or in small groups
Give them time to reflect on their thoughts after receiving information and before sharing their ideas with
a group

When communicating with Sensing Types
Clearly present your topic in an orderly format
Give lots of details, facts and concrete examples
Use props, multimedia, or samples to help them see, hear, smell, touch, or taste your ideas
Focus on the tangible, practical results that can be achieved in the short term

When communicating with Intuitive Types (Ns)
Discuss the big picture and long-term possibilities
Emphasize ideas/concepts instead of details
If you must mention specifics, do so using patterns and emphasize their connections
Give them a problem to solve and allow them room to be innovative, novel and creative

When communicating with Thinking Types
Be brief – get to the point
Use logical (not emotional) arguments to appeal to the head, not the heart
Clearly identify any pros or cons to be weighed
Allow them time to critique
Expect them to be fair

When communicating with Feeling Types
Create a supportive, friendly environment
Begin with words of appreciation and identify areas of agreement
Use emotional arguments instead of logic and emphasize the effect on people involved
Self-disclose with personal anecdotes or examples

When communicating with Judging Types
Be prompt (or early) and stick to a schedule
Present information in an organized manner
Emphasize deadlines and timetables
Expect decisions to be made quickly
Don’t include surprises

When communicating with Perceiving Types
Expect to have fun
Leave extra time to actually get work done; a deadline will not really be perceived as the deadline
Present information as options that are modifiable and let them draw conclusions
Capitalize on their natural last-minute energy

Celebrity MBTIs

ESTJ
(The Supervisor)
George W. Bush
Nolan Ryan
Judge Judy
Dr. Laura Schlesinger
Lucy (Peanuts character)

ISTJ
(The Investigator/Inspector)
Queen Elizabeth II
Harry Truman
Evander Holyfield
Jack Nicklaus
Cliff Clavin (Cheers)

ESTP
(The Opportunist/Promoter)
Ernest Hemingway
Lucille Ball
Pedro Martinez
Eddie Murphy
Madonna
Donald Trump

ISTP
(The Athlete/Crafter)
Ted Williams
Bruce Lee
Roger Clemens
Larry Bird
Michael Jordan
Allen Iverson

Martin Luther King, Jr.
Lauren Graham (Gilmore Girls)
Ben Affleck

 INFJ

(The Wordsmith/Counselor)
Aristophanes

Vin Baker
Bugs Bunny

 Mohandas Gandhi
Eleanor Roosevelt
Michael Landon ESFJ

 (The Facilitator/Provider)
George Washington
Barbara Walters
Terry Bradshaw
Mary Tyler Moore
Sally Field
Monica (Friends)

ISFJ
(The Assistant/Protector)
Louisa May Alcott
David Copperfield
Ophelia (Hamlet)
Johnny Carson
Jerr

y Seinfeld

ESFP
(The Entertainer/Performer)
Bob Hope
Goldie Hawn
Kyle Petty
Magic Johnson
Charles Barkley
Bill Clinton

ISFP
(The Artisan/Composer)
Mozart
Neil Simon
Paul McCartney
Paul Pierce
Brooke Shields

ENFJ
(The Educator/Teacher)
Diane Sawyer
Oprah Winfrey

Queen Noor

ENFP
(The Motivator/Champion)
Dave Thomas (Wendy's)
Meg Ryan
Regis Philbin
Dr. Doug Ross (ER)
Ariel (The Little Mermaid)

INFP
(The Idealist/Healer)
Helen Keller
Fred Rogers (Mister Rogers)
James Taylor
Amy Tan
Calvin (Calvin and Hobbes)

ENTJ
(The CEO/Field Marshal)
Napoleon Bonaparte
Richard M. Nixon
Sigourney Weaver
Margaret Thatcher
Alan Greenspan

INTJ
(The Inventor/Mastermind)
Ulysses S. Grant
Arnold Schwarzenegger
Rudy Giuliani
Donald Rumsfeld
General Colin Powell

ENTP
(The Strategizer/Inventor)
Benjamin Franklin
Walt Disney
Red Auerbach

INTP
(The Logician/Architect)
Socrates
Charles Darwin
Albert Einstein
Mikhail Baryshnikov
Nelson Mandela
Steven Spielberg

