

Brain Typing

Coaching Individual Personality Types Using the Myer's Brigg Analysis

The 16 MBTI® Types

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

What we'll be talking about

- ▶ Four aspects of the Myers Brigg
 1. Extraversion vs. introversion
 2. Sensing vs. intuition
 3. Thinking vs. feeling
 4. Judging vs. perceiving
- ▶ Case study: Two personalities
 1. ESFP “the performer”
 2. ENTJ “the protagonist”
- ▶ Application: high school athletes
- ▶ What about the percentages?
- ▶ So what? Doubles
- ▶ Taking the test

Why does it matter?

- ▶ Motivation
- ▶ Communication
- ▶ Empathy
- ▶ Teamwork
- ▶ Better coaching

1. Extraversion vs. Introversion

Extraverts

- ▶ People time
- ▶ Act, then think
- ▶ Share openly
- ▶ Talk > listen
- ▶ Breadth > depth


1. Extraversion vs. Introversion

Introverts

- ▶ Alone time
- ▶ Think, then act
- ▶ More private
- ▶ Listen > talk
- ▶ Depth > breadth


2. Sensing vs. Intuition

Sensors

- ▶ Certain and concrete
- ▶ Like new ideas only if they have practical applications
- ▶ Realism and common sense
- ▶ Like to use established skills
- ▶ Present information step-by-step
- ▶ Oriented to the present


2. Sensing vs. Intuition

Intuitives

- ▶ Inspiration and inference
- ▶ Imagination and innovation
- ▶ Learn new skills for their own sake
- ▶ Get bored easily after mastering skills
- ▶ General and figurative
- ▶ Present information in a roundabout manner
- ▶ Oriented toward the future


3. Thinking vs. Feeling

Thinkers

- ▶ Impersonal analysis
- ▶ One standard for all
- ▶ Naturally see flaws
- ▶ Seen as uncaring
- ▶ Truthful > tactful

*Are motivated by a desire
for achievement and
accomplishment*


3. Thinking vs. Feeling

Feelers

- ▶ Empathy and harmony
- ▶ See the exception to the rule
- ▶ Like to please others
- ▶ Show appreciation easily
- ▶ Seen as overemotional
- ▶ Tactful and truthful
- ▶ Every feeling is valid

Are motivated by a desire to be appreciated


4. Judging vs. Perceiving

Judgers

- ▶ Decisions
- ▶ “Work ethic”
- ▶ Structure
- ▶ Result oriented
- ▶ Finishing projects
- ▶ Value deadlines


4. Judging vs. Perceiving

Perceivers

- ▶ Options
- ▶ “Play ethic”
- ▶ Adaptable
- ▶ Process oriented
- ▶ Starting projects
- ▶ Elastic deadlines


Putting it together

Example 1 - ESFP the performer


Example 2:

ENFJ - break is not in their vocabulary


So what's the point?

- ▶ Don't label or select based on a Type
- ▶ Better understand different personalities
- ▶ Improve communication
- ▶ Individualize training

Application: Comparing Two Athletes

Player A - ISTJ

- ▶ “The Tactician”
- ▶ Analytical approach to his tennis game
- ▶ Hard time being spontaneous
- ▶ Approaches his game in a linear fashion
- ▶ Gets easily frustrated after unforced error
- ▶ Increase his ability to react “in the moment”

Player B - ISFP

- ▶ “The Troubleshooter”
- ▶ Makes decisions based on experience and gut feel
- ▶ Great at being spontaneous
- ▶ Responds best to tangible and encouraging advice
- ▶ Encourage him to invest the necessary effort to develop specific skills and techniques

What about the percentages?

Example -- ESTJ

- ▶ Extravert(62% distinct preference)
- ▶ Sensing(31% moderate preference)
- ▶ Thinking(34% moderate preference)
- ▶ Judging(50% moderate preference)

So what?

- ▶ Doubles pairings!


How to take the test:

- ▶ Online version takes 10-15min
 - ▶ 72 questions
 - ▶ Link: <http://www.humanmetrics.com/cgi-win/jtypes2.asp>
- ▶ In depth version
 - ▶ Myers brigg website
 - ▶ <http://www.myersbriggs.org/>
 - ▶ Administered by Myer's Brigg practitioner

Wrap Up

- ▶ Four aspects of the Myers Brigg
- ▶ Two examples ESFP and ENFJ
- ▶ Application: comparing two athletes
- ▶ The percentages
- ▶ Doubles
- ▶ Taking the test

Key takeaways

- ▶ Continuum
- ▶ Adapting and understanding
- ▶ Improving communication
- ▶ Doubles, doubles, doubles

The background features abstract, overlapping geometric shapes in various shades of green, ranging from light lime to dark forest green. These shapes are primarily located on the right side of the frame, creating a modern, layered effect. The rest of the background is plain white.

Questions?