

MYERS-BRIGGS TYPE INDICATOR MANUAL

WC
Personality,
Inc.

Perception without judgment is spineless;
judgment with no perception is blind.
Introversion lacking any extraversion is
impractical; extraversion with no
introversion is superficial.

Isabel Briggs Myers
(Myers 174)

Table of Contents

Table of Figures.....	4
Executive Summary.....	5
Introduction.....	6
Member Biographies.....	7
History.....	8
Disclaimer.....	9
Format of the Test.....	10
The Four Dichotomies.....	11
ESTJ.....	15
ESFJ.....	16
ISTJ.....	17
ISFJ.....	18
ESTP.....	19
ESFP.....	20
ISTP.....	21
ISFP.....	22
ENTJ.....	23
ENTP.....	24
INTJ.....	25
INTP.....	26
ENFJ.....	27
ENFP.....	28
INFJ.....	29
INFP.....	30
Criticism of the MBTI.....	31
Conclusion.....	32
Works Cited.....	33
Figures Cited.....	37

Table of Figures

Company Employee Photographs.....	7
The Four Dichotomies.....	11
Type Table.....	12
ESTJ Mouse.....	15
ESFJ Mouse.....	16
ISTJ Mouse.....	17
ISFJ Mouse.....	18
ESTP Mouse.....	19
ESFP Mouse.....	20
ISTP Mouse.....	21
ISFP Mouse.....	22
ENTJ Mouse.....	23
ENTP Mouse.....	24
INTJ Mouse.....	25
INTP Mouse.....	26
ENFJ Mouse.....	27
ENFP Mouse.....	28
INFJ Mouse.....	29
INFP Mouse.....	30

Executive Summary

Our personality plays a pivotal role in affecting our career choice, relationships, decisions, and life itself. As individuals, many of us ponder on what makes us different from the person next to us. Isabel Myers, creator of the Myers-Briggs Type Indicator (MBTI), was concerned for our society's realization with human potential—that everyone is capable of contributing something to the world. Myers also wanted for everyone to find some rationale for the many personality differences that we encounter in our daily lives.

Thus the purpose of the Myers-Briggs Type Indicator is to shed light on the beauty and endless possibilities of the human personality. In this manual, we will explain the four dichotomies that make up the type indicator, 16 different personality archetypes, preferable careers for each type, as well as how to work with other types than your own. The goal of this manual is to help you recognize your strengths and weakness which may lead to better group dynamics, more fulfilling relationships, and wiser choices.

All personality type information unless otherwise cited is from *Gifts Differing: Understanding Personality Type* by Isabel Myers. All personality type descriptions and careers unless otherwise cited is from typelogic.com and personalitypage.com.

Introduction

Thank you for picking up this Myers-Briggs Type Indicator Manual. In it, you will find ways to interact with your co-workers, peers, friends, and even relatives, even if they are of a different personality type. As you may very well know, our personalities play a pivotal role in our everyday choices. Therefore, it is good to understand yourself and the people around you.

In this manual, you will find an explanation to the 16 different personality archetypes, preferable careers for each type (should you have picked up this manual looking for guidance in career choices), and how to work with each different personality type. Also included is a brief history of the MBTI test as well as sample questions.

We hope that with use of this MBTI manual, you will be able to find great success-- whether it be in social situations, the workplace, at school, or with relatives. We here at WC Personality, Inc. wish you the best of luck in all your future endeavors and hope that we have helped you better both yourself and those around you.

Carol Wang

Jenny Parawan

Sean Carney

WC
Personality,
Inc.

Member Biographies

Hi! I'm Carol Wang. I am a first year Computer Science major from San Francisco. I am an INTJ. After graduating, I hope to teach Computer Science and eventually get my Master's and PhD in CS. I enjoy hiking, art, and cooking. I love coffee (Peet's!) and tea. Music I listen to include the Fleet Foxes, Lana Del Rey, Norah Jones, and Tim Hecker. As a part of WC Personality, Inc., I am interested in cognitive science and learning about the different type dynamics. (Kling).

Hello there! My name's Jenny Parawan. I am a first year Electrical Engineering major at California Polytechnic University, San Luis Obispo. I hail from the little city of Rowland Heights, California. I'm an ISTJ. I hope to get a job in either working with medical devices or communication. I also hope to get my Master's in Electrical Engineering. I enjoy playing video games, drawing, cooking, and communicating with my friends. I listen to a wide variety of music, including Bad Religion, Lady Gaga, SNSD, Black Sabbath, and The Band Perry. (Christin).

My name is Sean Carney and I am an INTP. I am a third year student of Civil Engineering at California Polytechnic State University, San Luis Obispo. As a member of the campus community, I am highly involved in Chi Epsilon, Engineering Ambassadors, and the Institute of Transportation Engineers. As a member of the WC Personality, Inc. team, I bring an engineering perspective to help you understand how to work with various personality types. (Carney).

History

The history of the Myers-Briggs Type Indicator started with Carl Jung, the founder of analytical psychology. Jung believed that people are either energized by the external world (Extraversion) or their own internal world (Introversion). He also observed that people took in information (Perceiving) or organized the information and came up with a conclusion (Judging). He noted that people generally engaged in one more than the other. Thus, in 1921, Jung published *Psychological Types* in which he presented the idea of Jungian archetypes.

Isabel Myers, a psychological theorist, believed in the beauty of human personality. Myers wanted to develop an instrument that would reflect one's preference not only for Introversion or Extraversion but for Perception and Judgment as well. With the onset of World War II, she developed the test to resolve conflicts and help people decide on appropriate careers. She believed that many problems involving human interaction and personal choices could be handled more successfully with Carl Jung's theory of psychological types in mind. The Myers-Briggs Type Indicator, developed by Myers, and her mother Katharine C. Briggs, provides a structure for understanding both similarities and differences among human beings (Myers).

Disclaimer

- **All types are equal.**
 - The purpose of taking the MBTI is to recognize your strengths and weaknesses as well as those of others. The MBTI was created in order to facilitate an understanding and appreciation of differences among human beings. No type is better than another.
- **The Myers-Briggs Type Indicator does not measure ability, traits, or character.**
 - Unlike other personality assessments, the MBTI does not do any of the above. Carl Jung and Isabel Briggs-Myers believed that preferences are inborn while traits are not. Someone can improve upon a trait (e.g. working on their public speaking) but they cannot change their preference (e.g. preferring to work alone than with a group in general).
- **Your type does not dictate who you are as a person.**
 - Ethical use of the MBTI is being able to discern and understand your results. However, your type does not truly represent who you are. You are your own person. Myers believed that all individuals are unique in their own way. Being assigned a type does not mean you are every little detail outlined in the description. You should make your own reasonable judgment and verify your own preferences.

Format of the Test

The official Myers Briggs Type Indicator test includes 93 questions. There are only two choices for each question which consists of word pairs and short statements. The words and statements are not polar opposites; rather they are chosen to reflect dichotomy preference ("Take").

Example questions include:

1. I am most comfortable being

- Spontaneous
- A planner

2. Change for me is

- Difficult
- Easy

3. I prefer to work

- Alone
- In a team

4. I consider myself to be

- Social
- Private

The Four Dichotomies

Extraverted (E) or Introverted (I)

Extraversion refers to the act or state of being energized by the world outside the self. Extraverts enjoy socializing and tend to be more enthusiastic, assertive, talkative, and animated. They enjoy time spent with more people and find it less rewarding to spend time alone.

Introversion, on the contrary, is the state of being predominately concerned with one's inner world. Introverts prefer self-reflection to social interactions. They also prefer to observe before participating in an activity. Introverts tend to be more quiet, 'peaceful', and reserved. Note: Introverts *prefer* individual activities over social ones—this is not to be mistaken with shy people who fear social situations ("Extraversion").

The four dichotomies make up the 16 personality types ("The 4 Dichotomies").

Sensing (S) or Intuition (N)

Sensing refers to processing data through the five senses. Sensing people focus on the present and prefer to "learn by doing" rather than thinking it through. They are concrete thinkers recognize details. They are more energized by the practical use of an object/idea rather than the theory behind it.

Intuition refers to how people process data. Intuitive people are keener to the meaning and patterns behind information. Intuitive people are more focused on how the present would affect the future. They are readily able to grasp different possibilities and abstract concepts. They easily see the big picture rather than the details (Myers 57).

Thinking (T) or Feeling (F)

Thinking refers to how people make decisions. Thinking people are objective and base their decision on hard logic and facts. They tend to analyze the pros and cons of a situation and notice inconsistencies. They prefer to be task-oriented and fair.

Feeling people are more subjective. They base their decisions on principles and personal values. When making decisions, they consider other people's feelings and take it in account. It is in their best mind to maintain harmony among a group. They are more governed by their heart (Myers 65).

Judging (J) or Perceiving (P)

Judging refers to how people outwardly display themselves when making decisions. Judging people have a tendency to be organized and prompt. They like order prefer outlined schedules to working extemporaneously. They find the outcome more rewarding than the process of creating something. Judging people seek closure.

Perceiving people prefer flexibility and live their life with spontaneity. They dislike structure and prefer to adapt to new situations rather than plan for it. They tend to be open to new options and experiences. While working on a project, they enjoy the process more than the outcome (Myers 194).

<p>ISTJ Traditionalists 13.7%</p> <p>Dutiful Practical Logical Methodical</p>	<p>ISFJ Protectors 12.7%</p> <p>Dutiful Practical Supportive Meticulous</p>	<p>INFJ Guides 1.7%</p> <p>Devoted Innovative Idealistic Compassionate</p>	<p>INTJ Visionaries 1.4%</p> <p>Independent Innovative Analytical Purposeful</p>
<p>ISTP Problem-solvers 6.4%</p> <p>Expedient Practical Objective Adaptable</p>	<p>ISFP Harmonisers 6.1%</p> <p>Tolerant Realistic Harmonious Adaptable</p>	<p>INFP Humanists 3.2%</p> <p>Insightful Innovative Idealistic Adaptable</p>	<p>INTP Conceptualisers 2.4%</p> <p>Questioning Innovative Objective Abstract</p>
<p>ESTP Activists 5.8%</p> <p>Energetic Practical Pragmatic Spontaneous</p>	<p>ESFP Fun-lovers 8.7%</p> <p>Spontaneous Practical Friendly Harmonious</p>	<p>ENFP Enthusiats 6.3%</p> <p>Optimistic Innovative Compassionate Versatile</p>	<p>ENTP Entrepreneurs 2.8%</p> <p>Risk-taking Innovative Outgoing Adaptable</p>
<p>ESTJ Co-ordinators 10.4%</p> <p>Organised Practical Logical Outgoing</p>	<p>ESFJ Supporters 12.6%</p> <p>Friendly Practical Loyal Organised</p>	<p>ENFJ Developers 2.8%</p> <p>Friendly Innovative Supportive Idealistic</p>	<p>ENTJ Reformers 2.9%</p> <p>Determined Innovative Strategic Outgoing</p>

An overview of the 16 different personality types and adjectives corresponding to the specific type helps differentiation. The percentage distribution is based on research by the OPP, a distributor of the MBTI and psychology tools used in business ("Type Table").

The 16 Personality Type
Descriptions

ESTJ

Extraverted Sensing Thinking Judging

Description

ESTJs are responsible, realistic, and conventional. Their primary function is Extraverted Thinking while their auxiliary function is Introverted Sensing. This allows them to recognize concrete needs and remember data in detail. They are more focused on linking the past to the present. They use logic and traditional principles to guide them through life. They are quick to come up with a plan and finish it off. They place importance on closure. Because of this, they may take on leadership roles. They are self-confident and assertive. They may be perceived as critical and harsh, but this is only to ensure their plan works out (Butt "ESTJ").

ESTJs are direct and honest and take their role seriously and are known as "model citizens." They thrive on order and continuity. Community is crucial to the ESTJ. They love spending time with family and friends. They learn best in situations where objectives are established (as well as details) so they can plan ahead. Thus, they are good with deadline.

ESTJ weaknesses include their general inability to adapt to new environments. They can be too demanding and fail to recognize other people's opinions and feelings. This is because they have a set value system. They may also come across as too bossy ("Portrait of an ESTJ").

Careers

<ul style="list-style-type: none">• Accountant• Engineer• Scientist• Editor• Manager• Law Enforcement	<ul style="list-style-type: none">• Banker• Marketer• Teacher• Business Analyst• Marketing
--	--

Key Elements to Working with this Type

- Be open and honest with the ESTJ.
- Do be organized, ESTJs are impatient with inefficiency.
- Do not criticize the ESTJ's values.
- Offer constructive criticism.

ESFJ

Extraverted Sensing Feeling Judging

Description

ESFJs are friendly, practical, and organized. The primary function is Extraverted Feeling which makes them extremely capable of expressing their emotions. Their auxiliary function is Introverted Sensing, in which outside data is taken in and compared with their inner judgment. ESFJs are guardians of the emotions of others. They are always looking to protect others feelings above all other things. In decision making they always consider how their choice will impact all those involved. They enjoy adhering to tradition and will go to great lengths to follow standard social protocols (Butt "ESFJ").

ESFJs are excellent leaders. They are driven and work hard in order to accomplish the task at hand. Their respect for protocol and tradition means that they strictly follow seniority and expect others to do the same. They tend to view the world as either right or wrong and have little tolerance for anything in-between.

ESFJ weaknesses include reacting too quickly and emotionally in a situation that would be better dealt with in a pragmatic fashion. They may also be so absorbed into their own viewpoints that they begin dismissing those of others'. ESFJs are also sensitive to criticism and may be overly concerned with how other people perceive them ("Portrait of an ESFJ").

Careers

<ul style="list-style-type: none"> • Home Economics • Nursing • Teaching • Administrators • Managers 	<ul style="list-style-type: none"> • Religious Work • Counselors • Accounting • Physicians
---	--

Key Elements to Working with this Type

- Follow protocol when working with an ESFJ.
- Recall that the ESFJ will always take the feelings of others into account.
- ESFJs prefer to be followers. However, if they are in a high position, respect them.
- Be direct and concise with orders.
- Do not insult/criticize their values.

ISTJ

Introverted Sensing Thinking Judging

Description

ISTJs are loyal, logical, and responsible. The primary function of the ISTJ is Introverted Sensing, which means they like things to be quantifiable. The auxiliary function is Extraverted Thinking, so they will willingly speak if only data is to be presented; otherwise, the ISTJ will remain silent. They work with facts and take a methodical approach towards solving problems. They will also put themselves at risk to carry out any task assigned to them. They generally know right from wrong in their areas of interest and responsibility which makes them devoted and dutiful individuals.

ISTJs would rather see consistency in people, as seeing others keep up their ends of the bargain can be extremely frustrating. They generally keep to themselves until approached. Nevertheless, ISTJs will not try to appeal to someone else's opinions, they would rather be truthful than tactful (Butt "ISTJ").

ISTJs may have a tendency to dismiss other people's opinions without fully understanding them. They may also have selfish tendencies in which they ignore everyone else's priorities. Structure is very important to them and this may come across as being rigid ("Portrait of an ISTJ").

Careers

<ul style="list-style-type: none">• Accountant• Engineer• Scientist• Editor• Manager• Law Enforcement	<ul style="list-style-type: none">• Banker• Marketer• Teacher• Business Analyst• Marketing
--	--

Key Elements to Working with this Type

- Do not expect an ISTJ to be tactful; always expect the truth.
- Offer constructive criticism, they are always willing to improve upon something.
- Show the same devotion as ISTJs do; they value their commitments.
- Talk through a problem with the ISTJ.

ISFJ

Introverted Sensing Feeling Judging

Description

ISFJs are traditional, supportive, and dutiful. The primary function is Introverted Sensing, meaning they remember data in detail and relate it back to reality. Their auxiliary function is Extraverted Feeling. They will tailor their needs to fit with those of others. Because they work so hard due to their dutiful nature, they are often taken advantage of or taken for granted.

The ISFJ works methodically, as they possess good memory and analytical abilities. They can also work in small groups or one-on-one situations because of their patience and ability to deal with others. ISFJs have few close friends, but to these friends, they are extremely loyal. However, ISFJs hate conflict, and will stay out of fights, as they will instead run to find an authority figure (Heiss "ISFJ").

ISFJs prefer not to delegate work and hate to be treated as doormats, but are too modest to display their accomplishments. They also don't pay as much attention to their own needs relative to those of others'. Conflict and criticism is not taken in well by the ISFJs as they are sensitive ("Portrait of an ISFJ").

Careers

<ul style="list-style-type: none"> • Interior Decorator • Designer • Nurse • Administrator • Child Care 	<ul style="list-style-type: none"> • Paralegal • Clergy • Shopkeeper • Home Economics • Marketer
--	---

Key Elements to Working with this Type

- ISFJs prefer to "learn by doing".
- Show affirmation as ISFJs generally do not give themselves enough credit.
- Provide Meaningful Feedback.
- Follow procedure as ISFJs are traditionalists.

ESTP

Extraverted Sensing Thinking Perceiving

Description

ESTPs are "doers", pragmatic, and spontaneous. The primary function of an ESTP is Extraverted Sensing in which they take in the world through their senses and view it in a concrete fashion. Their auxiliary function is Introverted Thinking in which they are able to categorize data and apply it. They place limited importance in concept and theory and prefer to focus on what needs to be done. They view rules as guidelines and will follow them so long as it is convenient. The ESTP often has enthusiasm for getting projects started, but often will lose interest before project completion (Butt "ESTP").

ESTPs have an abundance of enthusiasm and can easily motivate those around them to work. They enjoy conversation and have a well-developed sense for the attitudes of others. They are direct, hands-on, risk-takers, and have little tolerance for those who hold them back from their goals. They can be insensitive of others feelings, but this is because of their drive to get things done.

ESTP weaknesses include not being readily able to grasp what other people are feeling let alone expressing their own. They may also be so preoccupied with the present that they don't consider what happens in the long-range. This leads on to their tendency to take risks without thought. Because the ESTPs live in the present, they may not be good with commitments ("Portrait of an ESTP").

Careers

<ul style="list-style-type: none">• Sales Representative• Marketing• Law Enforcement• Paramedic	<ul style="list-style-type: none">• PC Technician• Technical Support• Entrepreneur• Athlete
--	--

Key Elements to Working with this Type

- Give tasks which provide immediate results.
- Do not expect the ESTP to follow a set plan: they will complete their work in their own fashion.
- Allow this type to be the initial motivator of a project.
- Let the ESTP to work with their own methods rather than stifle their creativity.

ESFP

Extraverted Sensing Feeling Perceiving

Description

ESFPs are very sociable, harmonious, and spontaneous. The primary function of the ESFP is Extraverted Sensing, which means they let their feelings and experiences dictate their decisions. Their auxiliary function is Introverted Feeling, in which they know what they value. They are able to relate to others and seek to identify with those who share similar interests. They live in the here-and-now. They are extremely outgoing; they enjoy looking for new possibilities, people, and experiences.

ESFPs adore being in the spotlight, and revel in the excitement and drama they see in life. They are great at working with people, and most commonly find themselves working as a peacemaker in a group. They are extremely observant of others, and are generous and caring. They are very accepting of everyone, and treat everyone as a friend. They are practical, but love spontaneity (Butt "ESFP").

ESFPs tend to be too materialistic. They may have the impression that they must purchase the best items. They may also not pay attention enough to their own needs because they prefer to live in the present and neglect the consequences of their actions. Because they are always excited by new things, they may have a problem with commitment ("Portrait of an ESFP").

Careers

<ul style="list-style-type: none"> • Artist • Performer • Sales Representative • Counselor 	<ul style="list-style-type: none"> • Childcare • Designer • Photographer • Social Work
--	--

Key Elements to Working with this Type

- ESFPs prefer to be in the spotlight.
- Do provide the ESFP with new things to work on because they will get bored easily.
- Give the ESFP some room to do their own thing; they prefer to go with the flow.
- Do not start conflict as ESFPs will hold grudges against you.

ISTP

Introverted Sensing Thinking Perceiving

Description

ISTPs are independent, adaptable, and objective. Their primary function is Introverted Thinking which allows them to analyze data and notice inconsistencies. In turn, their auxiliary function is Extraverted Sensing which makes them hands-on people who process data through their five senses. The ISTP enjoys working with their hands while evaluating a complex system. They enjoy deconstructing and reconstructing a system to better learn how it works.

An ISTP is always looking for ways to be involved in their work and thrive in all-or-nothing situations. They work well in crises because they are quick to make decisions and to put their thoughts into action. ISTPs are spontaneous and prefer being able to react to the current situation than follow a plan. The ISTP works best in an environment where they are able to work freely and view rules as a hindrance to their spontaneity ("Portrait of an ISTP").

While they have little respect for rules imposed upon them, ISTPs strictly follow their own set of internal rules. If someone violates the principles that the ISTP holds in high regard, they become hostile and stubborn. They can be inconsiderate of others' boundaries at times, but they are willing to accept people encroaching on their personal boundaries in the same fashion (Heiss "ISTP").

Careers

<ul style="list-style-type: none">• Law Enforcement• Detective Work• Forensic Pathologist• Computer Programmer• System Analyst• Engineer	<ul style="list-style-type: none">• Carpenter• Mechanic• Pilot• Athlete• Entrepreneur• Designer
---	--

Key Elements to Working with this Type

- Respect the personal beliefs of an ISTP.
- The ISTP will disregard rules set for them and work best without physical or mental constraints.
- ISTPs are extremely spontaneous.
- They are doers, not thinkers: ISTPs prefer hands-on projects.

ISFP

Introverted Sensing Feeling Perceiving

Description

ISFPs are artistic, loyal, and harmonious. Their primary function is Introverted Feeling which allows them to know what they value and make judgments based on these values. They strive to connect with others who share similar ideals. In turn, their auxiliary function is Extraverted Sensing which makes them “earthy” people who have a love of aesthetic beauty (“Portrait of an ISFP”). They live in a world full of sensation possibilities and have a strong value system in which they constantly strive to meet in their own lives.

ISFPs will generally be inclined to choose careers which allow freedom for creativity and displaying their personal goals. They prefer flexibility and do not fare well with schedules. They learn best in a hands-on approach and may be bored with traditional methods which emphasize abstract thinking. Logic is secondary to the ISFP for they are uncomfortable dealing with objective systems. In contrast, they prefer subjectivity and love music and the arts.

Weaknesses of the ISFP include their tendency to be cynical which does not translate well onto others. They also prefer to live in the moment so the big picture may be omitted out of the ISFP's goals. They have an extreme dislike of conflict and criticism because they seek harmony and are generally irritated when their personal space has been invaded.

Careers

<ul style="list-style-type: none"> • Artist • Musician / Composer • Psychologist / Counselor • Librarian • Designer 	<ul style="list-style-type: none"> • Social Worker • Teacher • Doctor • Child Care • Writer
--	--

Key Elements to Working with this Type

- ISFPs can see the positive in everyone but may need positive feedback for themselves.
- Do not criticize the ISFP's ideas and opinions for they do not respond well to negativity.
- Assign projects that foster creativity without deadlines.
- Approach the ISFP by being direct and honest.

ENTJ

Extraverted Intuitive Thinking Judging

Description

ENTJs are decisive, strategic, and natural leaders. Their primary function is Extraverted Thinking which allows them to be organized as well as aptly categorize things. They have the keen ability to see the consequences before acting on a plan. Because of their natural ability to devise contingency plans, they usually take on the role as the leader. They find themselves in charge because they have an inclination to give structure to a project. Rather than establishing plans, they look ahead and establish goals (Butt “ENTJ”).

ENTJs are willing to invest every resource (that they believe is efficient) into achieving something. They dislike errors and can be demanding. Because they are incredibly organized, inefficiency and personal problems that arise may not be tolerated by the ENTJ. Because of this, they may be perceived as harsh by their peers. ENTJs are quick decision makers and may have brilliant ideas. However, they may not be readily able to act upon their idea. As Extroverts and Thinkers, they are energized by challenging conversations.

ENTJs can be stubborn if new ideas do not coincide with their own. They have no problem with conflict and may appear argumentative. They have a tendency to be confrontational and may come across as aggressive. Because of their natural leadership ability, they may appear to be controlling. ENTJs are not in tune with other’s feelings and have difficulty expressing their own emotions (“Portrait of an ENTJ”).

Careers

<ul style="list-style-type: none">• Entrepreneur• Business Administrator• Judge / Lawyer• Manager• Politician	<ul style="list-style-type: none">• Teacher / Professor• Banker• Medical Doctor• Software Designer• Scientist
---	---

Key Elements to Working with this Type

- Do offer promising new ideas, ENTJs love hearing about new concepts.
- Do be direct with the ENTJ.
- Do not make up excuses, ENTJs will not tolerate it.
- Do engage the ENTJ in lively, thoughtful conversations.

ENTP

Extraverted Intuitive Thinking Perceiving

Description

ENTPs are curious, innovative, and outgoing. Their primary function is Extraverted Intuition which allows them to see the different possibilities of a scenario or when making decisions. Their auxiliary function is Introverted Thinking. The ENTP is an individual who constantly seeks to understand the world around them. They are problem solvers and revel in the challenge of new tasks. They are always looking for new ways of doing things and often ignore rules and conventions. They are constantly looking to create change and enjoy dynamic situations.

ENTPs are concerned mostly with the future and find little interest in the details of the present. They tend to like to try new ideas and once proven move on to their next challenge rather than follow through on their current project. They do not follow procedure and prefer to look for new methods to improve efficiency ("Portrait of an ENTP").

In their relationships with others, ENTPs can tend to be inconsiderate of those they consider to be inferior. They often argue for sake of learning from the argument. They will change positions on a subject in order to learn as much as possible. Often times they will ignore others unless they have their immediate attention. In personal relationships they are fiercely loyal and will go to any lengths for those they care for. (Heiss "ENTP")

Careers

<ul style="list-style-type: none"> • Lawyer • Psychologist • Entrepreneur • Photographer • Consultant • Computer Programmer 	<ul style="list-style-type: none"> • Engineer • Scientist • Actor • Sales Representative • Marketing
---	---

Key Elements to Working with this Type

- Do back up ideas with sound evidence because the ENTP will analyze them.
- Ask for explanations on concepts—they will be happy to explain ideas.
- ENTPs seek to challenge the status quo and they can be demanding.
- Be direct with the ENTP.

INTJ

Introverted Intuition Thinking Judging

Description

INTJs are analytical, determined, and intensely individualistic. Their primary function is Introverted Intuition in which they process data internally through their intuition. Their auxiliary function is Extraverted Thinking in which they approach situations with empirical logic. They enjoy introspecting and coming to new understandings with the world. They are deeply motivated by inspiration. INTJs are idea generators and are willing to take every measure to ensure their ideas become reality. They have high standards for themselves and a lesser extent for others. One can call them "perfectionists." They seem to have a keen ability in improving anything of their interest (Heiss "INTJ").

INTJs are also pragmatists and recognize their limits. They are known as system-builders and seek to apply theoretical models. According to BSM Consulting, they value intelligence, knowledge, and competence. INTJs dislike rote memorization and learn best when they are able to develop their own system for learning in which they become absorbed into the subject.

INTJs can have trouble communicating in simple terms and can grow impatient for others whom cannot catch onto their idea. They can also be unwilling to adapt to new environments. They may be single-minded and dismiss all other viewpoints. They may be so reserved to the extent at which they will not share their idea before it is fully formed. INTJs have a tough time with people who make their decisions based on their emotions and traditional social niceties ("Portrait of an INTJ").

Careers

<ul style="list-style-type: none">• Scientist• Engineer• Computer Scientist• Professor / Teacher• Curator• Corporate Strategist	<ul style="list-style-type: none">• Psychologist• Researcher• Entrepreneur• Medical Doctor• Philosopher• Book Editor
--	---

Key Elements to Working with this Type

- Do be direct with the INTJ and expect the truth from them.
- Do offer constructive feedback, INTJs love to improve ideas.
- Do not express an opinion unless you are ready to back it up with sound evidence.
- Do not engage the INTJ in small talk and repetition of statements.
- Do ask for clarification of ideas.

INTP

Introverted Intuition Thinking Perceiving

Description

INTPs are reserved, logical, and abstract individuals. The primary function of the INTP is Introverted Thinking while their auxiliary function is Extraverted Intuition. This makes them abstract thinkers who are more interested in theoretical concepts and ideas than what is immediate. The INTP is an individual who is constantly seeking knowledge and understanding. They are often disengaged from the world around them and prefer to observe and understand rather than participate and work. They approach situations objectively and seek to understand. They are problem solvers, but once they have thought through a solution they prefer to leave it to others to enact (James).

They have little concern for detail and prefer to look at a bigger picture. They are constantly analyzing the world around them and are more concerned with temporal change than all other things. If something has not moved and is of little use it will often disappear in the mind of the INTP (James). INTPs are independent and believe others should be as well. They often look to learn proficiency in an area, but rarely look for mastery. For this reason they expect others to be beyond error.

Weaknesses of the INTP include unwilling to try new things—this is because the INTP may be uncomfortable with things they are not familiar with. They are not naturally in tune with other people's feelings and may not display affection or approval when needed. When under stress, they may have an unhealthy habit of showing intense emotion which leads to other personal problems. The INTP may also appear caustic and indifferent to the opinions of others ("Portrait of an INTP").

Careers

<ul style="list-style-type: none"> • Scientist • Photographer • Mathematician • Teacher / Professor • Computer Programmer • Engineer 	<ul style="list-style-type: none"> • Lawyer / Judge • Forensic Research • Technical Writer • Park Ranger • Strategic Planner
--	---

Key Elements to Working with this Type

- INTPs value logic above all else, so maintain logical arguments.
- Do not insult an INTP or dismiss their values: they will get extremely defensive.
- INTPs act like mirrors to those they are around: they reciprocate emotions.
- Plans and schedules do not suit an INTP: give them freedom of action.
- Be honest with an INTP.

ENFJ

Extraverted Intuitive Feeling Judging

Description

ENFJs are altruistic, introspective, friendly, and idealistic. Their primary function is Extraverted Feeling, so they naturally work well in matters concerning other people. Their auxiliary function is Introverted Intuition which allows them to have a clear perception of the inner workings of the mind which makes them aware of other people's needs.

The ENFJ is more reserved than other extraverted types. They refrain from expressing their own beliefs if it is in the best interest of those around them. ENFJs work more like chameleons or mirrors, rather than individuals to better suit other people. They are capable of expressing their own values, of course, but they would rather be supportive of others. However, they may sometimes feel alone in a group of many because they cannot be themselves (Butt "ENFJ").

ENFJs prefer things to be well-organized but do not like to be forced to deal with logic and facts that do not connect to people. They like the idea of possibilities and thus prefer planning over their own achievements. Some may have difficulty making decisions and will rely on others to make decisions for them. Further, the ENFJ may also judge things too quickly based on their own morals and values without first analyzing a situation objectively ("Portrait of an ENFJ").

Careers

<ul style="list-style-type: none">• Consultant• Psychologist / Counselor• Social Worker• Teacher / Professor• Clergy	<ul style="list-style-type: none">• Human Resources• Writer• Manager• Event Coordinator• Politician / Diplomat
--	--

Key Elements to Working with this Type

- The ESFJ works best by bringing out the shining qualities in others.
- ESFJs are harmonious people; avoid conflict.
- Provide the ESFJ with work relating to people.
- Offer constructive criticism because ESFJs are extremely sensitive to criticism.
- ESFJs need meaningful feedback.

ENFP

Extraverted Intuitive Feeling Perceiving

Description

ENFPs are animated, inspiring, and innovative. Their primary function is Extraverted Intuition which makes them people-oriented while their auxiliary function is Introverted Feeling. They are readily able to grasp feelings which make it easy for this type to connect with others. They convey themselves to other people through speech, mannerisms, and expression. ENFPs enjoy both ideas and people: they wish to be helpful and are generally admired. They are also charming, for which most ENFPs are outgoing and friendly (Heiss “ENFP”).

However, they also have a short attention span and many emotional needs. When in new relationships, they have a tendency to strive to be the center of attention. They can be intellectual and serious, but at the same time, they can be eagerly playful. Their judgment usually gives rise to humor, but if their feelings are too open, they may drive people away.

ENFP weaknesses include their extreme dislike of conflict and criticism in which they can respond with intense emotions. This is because they strive for harmony and cannot tolerate situations that do not go their way. ENFPs may also have a tendency to be smothering because of their enthusiastic demeanor (“Portrait of an ENFP”).

Careers

<ul style="list-style-type: none"> • Teacher • Writer • Journalist • Counselor / Psychologist • Social Work • Politician 	<ul style="list-style-type: none"> • Artist • Religious Work • Researcher • Scientist • Marketing • Designer
--	--

Key Elements to Working with this Type

- Give the ENFP flexibility for he/she is unhappy with strict scheduling.
- ENFPs bring out the best in other's—give the ENFP a task involving people-management.
- Do not assign them mundane tasks.
- Be direct with the ENFP.

INFJ

Introverted Intuitive Feeling Judging

Description

INFJs are creative, compassionate, gentle, and complex. Their primary function is Introverted Intuition while their auxiliary function is Extraverted Feeling in which they are deeply concerned with their relationships with others as well as humanity at large. They have a desire to contribute to the welfare of all and find it rewarding in helping other people realize their human potential (Butt "INFJ").

INFJs value solitude as well as the opportunity to concentrate on what is important to them. Their forte is writing because they are able to convey their ideas clearly. If they find something particularly interesting, they will go beyond and research that specific topic and often ruminate over it. They are often perceived as the "model" student. Despite working well with groups and individuals, they need time to recharge. They have a natural ability to relate to others and usually find themselves to be the one their friends confide in ("Portrait of an INFJ").

INFJs have high expectations for themselves and others which may lead to conflict. In turn, because they are sensitive people, they strongly dislike criticism as well as conflicts and may not readily be able to tolerate it. They may start losing confidence and become unhappy. They are perfectionists and always wondering whether or not they are living up to their full potential. They also do not believe in compromising because they have strong ideals.

Careers

<ul style="list-style-type: none">• Clergy / Religious Work• Professor / Teacher• Medical Doctor• Curator• Psychologist• Counselor	<ul style="list-style-type: none">• Researcher• Artist• Medical Doctor• Writer• Designer• Scientist
---	--

Key Elements to Working with this Type

- Do not criticize the INFJ.
- Be open, honest, and sincere.
- Do offer meaningful feedback.
- Do allow for creativity, INFJs love working on collaborative projects
- Be supportive.

INFP

Introverted Intuitive Feeling Perceiving

Description

INFPs are introspective, creative, and idealistic. Their primary function is Introverted Feeling in which they know what they value. They have the ability to relate to others. Their auxiliary function is Extraverted Intuition in which they are able to see different paths/ways of doing something. They recognize different possibilities and long to find their meaning in life. They seek to find the underlying meaning of things. Almost everything experienced by the INFP contributes to their value system which is then evaluated by the INFP as crucial or trivial (Butt "INFP").

The INFP is driven by the thought of making the world a better place. INFPs are great listeners and are always willing to help people. Despite being reserved, they are quite warm with people they are familiar with. They are also generally very flexible. However once an opinion/decision violates their values, they will aggressively defend their cause. INFPs enjoy learning in environments where they can be flexible and creative ("INFP Personality Types").

INFPs can be overly sensitive to criticism, even in situations where no criticism was intended. They may also be overtly consumed with an idea in their mind that they begin to ignore anything that goes against their values. They may also be unable to let go of a problem and themselves to become engrossed by it. They may also develop strong grudges towards other people whom they think have oppressed them ("Portrait of an INFP").

Careers

<ul style="list-style-type: none"> • Artist • Architect • Counselor • Editor • Human Resources • Psychologist 	<ul style="list-style-type: none"> • Researcher • Writer • Teacher / Professor • Musician • Religious Worker
---	---

Key Elements to Working with this Type

- Listen attentively to the INFP.
- Do not overtly shun their opinion.
- Be open and flexible.

Criticism of the Type Indicator

1. Is the Myers-Briggs Type Indicator reliable?

According to the Myers & Briggs Foundation, “Personality is qualitative and therefore difficult to measure, so psychological instruments cannot have the same consistency you would expect from, say, a ruler. But there are generally accepted standards for psychological instruments.” It should be recognized that the MBTI measures preferences, not the actual person. The type descriptions in this manual are archetypes. Every person is unique in their own way. On a retest, people generally scored the same three or four preferences 75% to 90% of the time (“Reliability”). When a person does change type on a retest, it is generally a dichotomy where their preference for one or the other is in between— meaning 40% to 55%. It should also be noted that children are still developing so their preferences change.

2. The MBTI forces people to exert a self-fulfilling prophecy as specified by their corresponding personality type. In a sense, people act what they read.

When taking the MBTI, people should go in with an open mind and recognize that there are countless numbers of type descriptions out in the internet. People can readily write whatever it is they please. Taking information in the wrong way may lead to miscommunication. It is important to note that the key purpose of the MBTI is to help people recognize their own strengths and weaknesses as well as those of others—it is not a medium designed to make people act a certain way. One should make their own decisions and judgment when taking the test as well as reading their own type descriptions.

Conclusion

Here at WC Personality, Inc. we hope that this manual will serve you well in all your future endeavors. Whether it be interacting with a coworker, talking to a neighbor, or working in a group, we hope this manual will help you recognize other people's preferences as well as your own which can facilitate better understanding of other people's viewpoints. This manual should have provided you with the essentials to understanding the four dichotomies behind the Myers-Briggs Type Indicator test, as well as the sixteen archetypes which it encompasses.

All personality type information unless otherwise cited is from *Gifts Differing: Understanding Personality Type* by Isabel Myers. All personality type descriptions and careers unless otherwise cited is from typelogic.com and personalitypage.com.

Works Cited

- Butt, Joe. "ENFJ." *TypeLogic*. 23 Feb 2005. Web. 5 May 2012.
<<http://typelogic.com/enfj.html>>
- . "ENTJ." *TypeLogic*. 27 Feb 2005. Web. 5 May 2012.
<<http://typelogic.com/entj.html>>
- . "ESFJ." *TypeLogic*. 16 Oct 2009. Web. 5 May 2012.
<<http://typelogic.com/esfj.html>>
- . "ESFP." *TypeLogic*. 25 Feb 2005. Web. 5 May 2012.
<<http://typelogic.com/esfp.html>>
- . "ESTJ." *TypeLogic*. 26 Feb 2005. Web. 5 May 2012.
<<http://typelogic.com/estj.html>>
- . "ESTP." *TypeLogic*. 23 Feb 2005. Web. 5 May 2012.
<<http://typelogic.com/estp.html>>
- . "ISFP." *TypeLogic*. 23 Feb 2005. Web. 5 May 2012.
<<http://typelogic.com/infj.html>>
- . "INFJ." *TypeLogic*. 8 Aug 2010. Web. 5 May 2012.
<<http://typelogic.com/infj.html>>
- . "INFP." *TypeLogic*. 26 Feb 2005. Web. 5 May 2012.
<<http://typelogic.com/infp.html>>
- . "INTP." *TypeLogic*. 6 Aug 2010. Web. 5 May 2012.
<<http://typelogic.com/i.html>>
- . "ISTJ." *TypeLogic*. 27 Feb 2005. Web. 5 May 2012.
<<http://typelogic.com/istj.html>>
- "Careers for ENFJ Personality Types." *BSM Consulting*. 2012. Web. 7 May 2012.
<http://www.personalitypage.com/html/ENFJ_car.html>
- "Careers for ENFP Personality Types." *BSM Consulting*. 2012. Web. 7 May 2012.
<http://www.personalitypage.com/html/ENFP_car.html>
- "Careers for ENTJ Personality Types." *BSM Consulting*. 2012. Web. 7 May 2012.
<http://www.personalitypage.com/html/ENTJ_car.html>
- "Careers for ENTP Personality Types." *BSM Consulting*. 2012. Web. 7 May 2012.
<http://www.personalitypage.com/html/ENTP_car.html>
- "Careers for ESFJ Personality Types." *BSM Consulting*. 2012. Web. 7 May 2012.
<http://www.personalitypage.com/html/ESFJ_car.html>
- "Careers for ESFP Personality Types." *BSM Consulting*. 2012. Web. 7 May 2012.
<http://www.personalitypage.com/html/ESFP_car.html>
- "Careers for ESTJ Personality Types." *BSM Consulting*. 2012. Web. 7 May 2012.
<http://www.personalitypage.com/html/ESTJ_car.html>
- "Careers for ESTP Personality Types." *BSM Consulting*. 2012. Web. 7 May 2012.
<http://www.personalitypage.com/html/ESTP_car.html>

- "Careers for INFJ Personality Types." *BSM Consulting*. 2012. Web. 7 May 2012.
<http://www.personalitypage.com/html/INFJ_car.html>
- "Careers for INFP Personality Types." *BSM Consulting*. 2012. Web. 7 May 2012.
<http://www.personalitypage.com/html/INFP_car.html>
- "Careers for INTJ Personality Types." *BSM Consulting*. 2012. Web. 7 May 2012.
<http://www.personalitypage.com/html/INTJ_car.html>
- "Careers for INTP Personality Types." *BSM Consulting*. 2012. Web. 7 May 2012.
<http://www.personalitypage.com/html/INTP_car.html>
- "Careers for ISFJ Personality Types." *BSM Consulting*. 2012. Web. 7 May 2012.
<http://www.personalitypage.com/html/ISFJ_car.html>
- "Careers for ISFP Personality Types." *BSM Consulting*. 2012. Web. 7 May 2012.
<http://www.personalitypage.com/html/ISFP_car.html>
- "Careers for ISTP Personality Types." *BSM Consulting*. 2012. Web. 7 May 2012.
<http://www.personalitypage.com/html/ISTP_car.html>
- "Careers for ISTJ Personality Types." *BSM Consulting*. 2012. Web. 7 May 2012.
<http://www.personalitypage.com/html/ISTJ_car.html>
- "Extraversion or Introversion." *The Myers & Briggs Foundation*. Web. 27 May 2012.
<<http://www.myersbriggs.org/my-mbti-personality-type/mbti-basics/extraversion-or-introversion.asp>>

- Heiss, Marina M. "ENFP." *TypeLogic*. 28 Feb 2011. Web. 5 May 2012.
<<http://typelogic.com/enfp.html>>
- . "ENTP." *TypeLogic*. 28 Feb 2011. Web. 5 May 2012.
<<http://typelogic.com/entp.html>>
- . "INTJ." *TypeLogic*. 17 Oct 2009. Web. 5 May 2012.
<<http://typelogic.com/intj.html>>
- . "ISFJ." *TypeLogic*. 20 Aug 2007. Web. 5 May 2012.
<<http://typelogic.com/isfj.html>>
- . "ISTP." *TypeLogic*. 26 Feb 2005. Web. 5 May 2012.
<<http://typelogic.com/istp.html>>

- James, Paul. "An INTP Profile." Essay. 12 March 2000. Web. 4 May 2012.
<<http://www.intp.org/intprofile.html>>

Myers, Isabel B. *Gifts Differing: Understanding Personality Type*. Palo Alto: Consulting Psychologists Press, 1980. Print.

- "Portrait of an ENFJ." *BSM Consulting*. 2012. Web. 5 May 2012.
<<http://www.personalitypage.com/ENFJ.html>>
- "Portrait of an ENFP." *BSM Consulting*. 2012. Web. 5 May 2012.
<<http://www.personalitypage.com/ENFP.html>>
- "Portrait of an ENTJ." *BSM Consulting*. 2012. Web. 5 May 2012.
<<http://www.personalitypage.com/ENTJ.html>>

Works Cited (continued)

- "Portrait of an ENTP." *BSM Consulting*. 2012. Web. 5 May 2012.
<<http://www.personalitypage.com/ENTP.html>>
- "Portrait of an ESFJ." *BSM Consulting*. 2012. Web. 5 May 2012.
<<http://www.personalitypage.com/ESFJ.html>>
- "Portrait of an ESFP." *BSM Consulting*. 2012. Web. 5 May 2012.
<<http://www.personalitypage.com/ESFP.html>>
- "Portrait of an ESTJ." *BSM Consulting*. 2012. Web. 5 May 2012.
<<http://www.personalitypage.com/ESTJ.html>>
- "Portrait of an ESTP." *BSM Consulting*. 2012. Web. 5 May 2012.
<<http://www.personalitypage.com/ESTP.html>>
- "Portrait of an INFJ." *BSM Consulting*. 2012. Web. 5 May 2012.
<<http://www.personalitypage.com/INFJ.html>>
- "Portrait of an INFP." *BSM Consulting*. 2012. Web. 5 May 2012.
<<http://www.personalitypage.com/INFJ.html>>
- "Portrait of an INTJ." *BSM Consulting*. 2012. Web. 5 May 2012.
<<http://www.personalitypage.com/INTJ.html>>
- "Portrait of an INTP." *BSM Consulting*. 2012. Web. 5 May 2012.
<<http://www.personalitypage.com/INTP.html>>
- "Portrait of an ISFJ." *BSM Consulting*. 2012. Web. 5 May 2012.
<<http://www.personalitypage.com/ISFJ.html>>
- "Portrait of an ISFP." *BSM Consulting*. 2012. Web. 5 May 2012.
<<http://www.personalitypage.com/ISFP.html>>
- "Portrait of an ISTJ." *BSM Consulting*. 2012. Web. 5 May 2012.
<<http://www.personalitypage.com/ISTJ.html>>
- "Portrait of an ISTP." *BSM Consulting*. 2012. Web. 5 May 2012.
<<http://www.personalitypage.com/ISTP.html>>
- "Reliability." *The Myers & Briggs Foundation*. Web. 27 May 2012.
<<http://www.myersbriggs.org/my-mbti-personality-type/mbti-basics/reliability-and-validity.asp>>
- "Take the MBTI Instrument." *The Myers & Briggs Foundation*. Web. 27 May 2012.
<<http://www.myersbriggs.org/my-mbti-personality-type/take-the-mbti-instrument/>>

Note: All Career Matches adapted from [personalitypage.com](http://www.personalitypage.com).

Figures Cited

Carney, Sean. "Sean Carney." Photo. May 2012.

Christin, Mélanie. "Hi QT." *Transformice: The Game*. Image. 16 May 2012.

Kling, Anthony. "Carol." Illustration. August 2011.

Parawan, Jenny. "Mouse Archetypes 1-16." Illustration. May 2012.

"The Four Dichotomies." Image, *Developing Potential (UK) LTD*. 2007. Web. 14 May 2012.
<http://www.16-personality-types.com/mbti_dichotomies.htm>

"Type Table." Table. *Centre for Confidence and Well-Being*. 2012. Web. 14 May 2012.
<<http://www.centreforconfidence.co.uk/type-resources.php?pid=395>>

Wang, Carol. "Company Logo." Photoshop. April 2012.

Note: Cover Design by Microsoft®
Template Design by Carol Wang
Mouse Archetypes 1-16 by Jenny Parawan