

A Presentation on MBTI

Carl G. Jung

Carl Gustav Jung

(1875–1961), a Swiss psychiatrist, developed a theory of personality: Differences between people are not random. Instead they form patterns—types.

Psychological Types

(published 1921, translated into English 1923)

Katharine C. Briggs

Katharine C. Briggs
(1875–1968), an American, read Jung's *Psychological Types* in 1923.

She spent the next 20 years studying, developing, and applying Jung's theory.

Isabel Briggs Myers

Isabel Briggs Myers
(1897–1980) developed Jung's theory in partnership with Briggs.

Beginning in 1943, she developed questions that became the *Myers-Briggs Type Indicator*® instrument.

Jung's Personality Theory

- Every person carries out two kinds of mental processes:
 1. We take in information
 2. Then we make decisions about the information
- Everyone has preferred ways of using these mental processes

Jung's Personality Theory

Jung observed that we all live in two worlds:

1. The **outer world** of things, people, and events

and

2. The **inner world** of our own thoughts, feelings, and reflections

Jung's Personality Theory

- Each person has a preference for either the outer world or the inner world

Jung's Personality Theory

- Jung believed that preferences are innate—“inborn predispositions”
- He also recognized that they are shaped by environmental influences, such as family, culture, and education

Nature

MBTI® instrument

vs.

Nurture

Environment

The MBTI® Dichotomies

The MBTI® instrument indicates preferences on four pairs of opposites, called *dichotomies*:

Extraversion **E** or **I** Introversion

Sensing **S** or **N** Intuition

Thinking **T** or **F** Feeling

Judging **J** or **P** Perceiving

MBTI® Theory

- Four pairs of opposites—like our right and left hands. We all use both sides of each pair, but one is our natural preference.
- The MBTI® instrument is designed to indicate those inborn preferences.
- The MBTI instrument is *not* designed to measure skills or effects of environment.

Extraversion (E) or Introversion (I)

Where we focus our
attention and get energy

Source: Introduction to Type® (6th ed.), I. B. Myers, p. 9.

E–I Differences

People who prefer Extraversion:

- Direct their energy and attention outward
- Focus on the outer world of people and activity

People who prefer Introversion:

- Direct their energy and attention inward
- Focus on their inner world of ideas and experiences

We all use both preferences, but usually not with equal comfort.

Source: Introduction to Type® (6th ed.), I. B. Myers, p. 9.

Key Words Associated with E-I

E

Extraversion

Action

Outward

People

Interaction

Many

Expressive

Do-Think-Do

I

Introversion

Reflection

Inward

Privacy

Concentration

Few

Quiet

Think-Do-Think

We Have a Preference

We all do **Extraverted** and **Introverted** things.

But we usually do *not* do them
with equal comfort.

Most of us have a **preference** for one
or the other.

Sensing (S) or Intuition (N)

A large, white, bold letter 'S' is centered within a solid orange square. The square has a slight drop shadow, giving it a 3D appearance as if it's floating above the white background.A large, white, bold letter 'N' is centered within a solid orange square. The square has a slight drop shadow, giving it a 3D appearance as if it's floating above the white background.

The way we take in
information and the kind of
information we like and trust

Source: Introduction to Type® (6th ed.), I. B. Myers, p. 9.

S–N Differences

People who prefer Sensing:

- Focus on present realities, verifiable facts, and experience

People who prefer Intuition:

- Focus on future possibilities, the big picture, and insights

We all use both ways of perceiving, but we typically prefer and trust one of them more.

Source: *Introduction to Type*® (6th ed.), I. B. Myers, p. 9.

Key Words Associated with S–N

S

Sensing

Facts

Realistic

Specific

Present

Keep

Practical

What is

N

Intuition

Ideas

Imaginative

General

Future

Change

Theoretical

What could be

We Have a Preference

We all use **Sensing** and **Intuition** when making our observations about the world.

But we usually do **not** use them with equal trust.

Most of us have a **preference** for one or the other.

Thinking (T) or Feeling (F)

The way we make decisions

Source: Introduction to Type® (6th ed.), I. B. Myers, p. 10.

T–F Differences

People who prefer Thinking:

- Make their decisions based on impersonal, objective logic

People who prefer Feeling:

- Make their decisions based on personal priorities and relationships

*Both processes are rational and we use both,
but usually not with equal ease.*

Source: Introduction to Type® (6th ed.), I. B. Myers, p. 10.

How People Make Decisions

People who prefer Thinking (T)

- Step back to get an objective view
- Analyze
- Use cause-and-effect reasoning
- Solve problems with logic

People who prefer Feeling (F)

- Step in to identify with those involved
- Empathize
- Are guided by personal and group values
- Assess impacts of decisions on people

Source: Introduction to Type® (6th ed.), I. B. Myers, p. 10.

Key Words Associated with T-F

T

Thinking

Head

Detached

Things

Objective

Critique

Analyze

Firm but fair

F

Feeling

Heart

Personal

People

Subjective

Praise

Understand

Merciful

Judging (J) or Perceiving (P)

Our attitude toward the
external world and how we
orient ourselves to it

Source: Introduction to Type® (6th ed.), I. B. Myers, p. 10.

J–P Differences

People who prefer Judging:

- Want the external world to be organized and orderly
- Look at the world and see decisions that need to be made

People who prefer Perceiving:

- Seek to experience the world, not organize it
- Look at the world and see options that need to be explored

*We all use both attitudes, but usually
not with equal comfort.*

Source: Introduction to Type® (6th ed.), I. B. Myers, p. 10.

How People Approach Life

People who prefer

Judging (J)

- Organized
- Systematic
- Methodical
- Make short- and long-term plans, and then follow them

People who prefer

Perceiving (P)

- Adaptable and curious
- Casual
- Open-ended
- Adjust flexibly to new information and changes

Source: Introduction to Type® (6th ed.), I. B. Myers, p. 10.

How People Approach Life

People who prefer

Judging (J)

- Like to have things decided
- Resist reopening decisions
- Try to avoid last-minute stresses

People who prefer

Perceiving (P)

- Like to explore options
- Resist cutting off options, making decisions too soon
- Feel energized by last-minute pressures

Source: Introduction to Type® (6th ed.), I. B. Myers, p. 10.

Key Words Associated with J-P

Judging

Organized

Decision

Control

Now

Closure

Deliberate

Plan

Perceiving

Flexible

Information

Experience

Later

Options

Spontaneous

Wait

Personality Type

When combined, your preferences indicate your personality type.

E *or* **I**

S *or* **N**

T *or* **F**

J *or* **P**

16 Personality Types

ISTJ	ISFJ	INFJ	INTJ
ISTP	ISFP	INFP	INTP
ESTP	ESFP	ENFP	ENTP
ESTJ	ESFJ	ENFJ	ENTJ

E/I Preference Exercise

**What do you admire about
introverts/extroverts?**

What baffles you about introverts/extroverts?

**What do you want introverts/extroverts
to know about you?**

Resources: Select Books

People Patterns – a modern guide to the four temperaments

by Stephen Montgomery Ph.D.

NT – Rational

SJ - Guardian

NF – Idealist

SP - Artisan

MBTI Type Distribution

(National Representative Sample)

	ISTJ	ISFJ	INFJ	INTJ
<i>Total Population</i>	11.6	13.8	1.5	2.1
female	6.9	19.4	1.6	0.9
male	16.4	8.1	1.2	3.3
	ISTP	ISFP	INFP	INTP
<i>Total Population</i>	5.5	8.8	4.4	3.3
female	2.3	9.9	4.6	1.7
male	8.5	7.6	4.1	4.8
	ESTP	ESFP	ENFP	ENTP
<i>Total Population</i>	4.3	8.5	8.1	3.2
female	3	10.1	9.7	2.4
male	5.6	6.9	6.4	4.9
	ESTJ	ESFJ	ENFJ	ENTJ
<i>Total Population</i>	8.7	12.3	2.5	1.8
female	6.3	16.9	3.3	0.9
male	11.2	7.5	1.6	2.7