INTP THE ARCHITECT


Introverted iNtuitive Thinking Perceiving

Energy Style
Cognitive Style
Values Style
Life Style

- ▶ independent, cool, thoughtful, self-reliant
- ▶ innovative, offbeat, theoretical, complex
- ▶ analytical, objective, rational, unsentimental
- ▶ tolerant, open, changeable, unstructured

famous INTPs include...


Albert Einstein

Charles Darwin

Rene Descartes

Abraham Lincoln

Marie Curie

Thomas Jefferson

In a Nutshell

INTPs are philosophical innovators, fascinated by logical analysis, systems, and design. They are preoccupied with theory, and search for the universal law behind everything they see. They want to understand the unifying themes of life, in all their complexity.

INTPs are detached, analytical observers who can seem oblivious to the world around them because they are so deeply absorbed in thought. They spend much of their time focused internally: exploring concepts, making connections, and seeking understanding.

INTPs present a cool exterior but are privately passionate about reason, analysis, and innovation. Their minds are complicated and active, and they will go to great lengths trying to devise ingenious solutions to interesting problems.

Core Values

- ▶ Reason
- Autonomy
- Originality
- Skepticism

Key Motivators

- Understanding the world
- Questioning established ideas
- Developing creative solutions
- Analyzing complex problems