

Definition and Types of Personality

Dr. Indu Kumari

Assistant Professor

PG Department of Psychology

Maharaja college ,Ara

PG- Semester- 2

CC – 09

Definition of Personality

Personality is a broad concept in psychology that refers to the unique and relatively stable patterns of thoughts, emotions, and behaviors that define an individual's characteristic way of interacting with the world. It is shaped by a combination of genetic, environmental, and social factors and influences how a person perceives, relates to, and reacts to various situations in life.

Personality is often studied to understand individual differences, predict behaviors, and explore how people adjust to their environment. It plays a key role in psychological well-being, interpersonal relationships, and personal development.

Key Features of Personality

- **Consistency** – Personality traits remain relatively stable across different situations and over time.

- **Uniqueness** – Each person has a distinct personality that sets them apart from others.
- **Influence on Behavior** – Personality affects how individuals respond to their surroundings, including decision-making, problem-solving, and social interactions.
- **Combination of Traits** – A person's personality consists of multiple traits that interact to form their unique behavioral patterns.

Types of Personality

Personality can be categorized in different ways based on various psychological theories and models. Below are some of the major personality classifications:

1. The Big Five Personality Traits (OCEAN Model)

The **Five-Factor Model (FFM)** is one of the most widely accepted frameworks for describing personality. It identifies five broad personality traits:

- **Openness to Experience** – Reflects creativity, curiosity, and a willingness to explore new ideas and experiences. High openness is linked to imagination and a love for learning, while low openness is associated with conventional thinking.
- **Conscientiousness** – Involves organization, dependability, and self-discipline. Highly conscientious individuals are responsible and goal-oriented, whereas those with low conscientiousness may be impulsive or careless.

- **Extraversion** – Characterized by sociability, assertiveness, and high energy. Extroverts are outgoing and enjoy social interactions, while introverts prefer solitude and are more reserved.
- **Agreeableness** – Associated with kindness, trustworthiness, and empathy. Highly agreeable individuals are cooperative and compassionate, while low agreeableness is linked to competitiveness and skepticism.
- **Neuroticism** – Refers to emotional instability, anxiety, and moodiness. People with high neuroticism may experience frequent negative emotions, while those with low neuroticism tend to be emotionally stable and resilient.

This model is used in personality research, career assessments, and psychological evaluations.

2. Carl Jung's Personality Types

Swiss psychologist **Carl Jung** developed a personality theory that forms the basis of the **Myers-Briggs Type Indicator (MBTI)**. He classified personality based on how individuals perceive and judge the world:

- **Introverts (I) vs. Extraverts (E)** – Introverts gain energy from solitude and focus on inner thoughts, while extraverts are energized by social interactions.
- **Thinking (T) vs. Feeling (F)** – Thinkers rely on logic and objectivity in decision-making, while feelers prioritize emotions and interpersonal relationships.

- **Sensing (S) vs. Intuition (N)** – Sensors rely on tangible facts and direct experiences, while intuitive individuals focus on abstract ideas and possibilities.
- **Judging (J) vs. Perceiving (P)** – Judgers prefer structure and organization, while perceivers are more spontaneous and adaptable.

Combining these preferences results in **16 personality types** in the MBTI, such as **ISTJ (logical and organized)**, **ENFP (enthusiastic and creative)**, and **ENTJ (strategic and leadership-driven)**.

3. Type A and Type B Personality Theory

This classification focuses on personality traits related to stress and work behavior.

- **Type A Personality** – Highly competitive, ambitious, goal-driven, and prone to stress. Type A individuals are often impatient, perfectionistic, and workaholic.
- **Type B Personality** – Relaxed, easygoing, and adaptable. Type B individuals handle stress better, are less competitive, and have a balanced approach to work and life.

Additional types include:

- **Type C Personality** – Detail-oriented, passive, and prone to suppressing emotions, leading to a higher risk of stress-related illnesses.
- **Type D Personality** – Socially anxious, pessimistic, and prone to negative emotions, often experiencing higher levels of stress and mental health concerns.

4. Hans Eysenck's Three-Factor Model

Psychologist **Hans Eysenck** proposed that personality is determined by three major dimensions:

1. **Extraversion-Introversion** – Similar to Jung's concept, it distinguishes between social, outgoing individuals and those who prefer solitude.
2. **Neuroticism-Stability** – Measures emotional stability. High neuroticism indicates anxiety and mood swings, while stability reflects calmness and resilience.
3. **Psychoticism** – Associated with aggression, impulsivity, and lack of empathy. High psychoticism is linked to antisocial behaviors, while low psychoticism is associated with kindness and cooperation.

Eysenck's model emphasizes biological and genetic influences on personality.

5. The HEXACO Personality Model

An extension of the Big Five model, HEXACO introduces an additional dimension:

- **Honesty-Humility (H)** – Reflects sincerity, fairness, and modesty. High honesty-humility is linked to ethical behavior, while low levels may indicate manipulateness or narcissism.

The other five traits (Extraversion, Conscientiousness, Openness, Agreeableness, and Emotionality) are similar to the Big Five traits but with slight variations.

6. Sigmund Freud's Psychoanalytic Theory of Personality

Freud proposed that personality is shaped by three components:

1. **Id** – The primitive, instinctual part of the mind that seeks pleasure (driven by desires and impulses).
2. **Ego** – The rational part that balances the id's desires with reality.
3. **Superego** – Represents morality, ethics, and societal rules.

Freud also described personality in terms of psychosexual development stages (oral, anal, phallic, latent, and genital), where unresolved conflicts could shape an individual's personality.

7. The Humanistic Approach (Maslow and Rogers)

Humanistic psychologists like **Abraham Maslow** and **Carl Rogers** emphasized personal growth and self-actualization.

- **Maslow's Hierarchy of Needs** suggests that personality development is driven by fulfilling physiological, safety, social, esteem, and self-actualization needs.
- **Carl Rogers' Self-Theory** focuses on the concept of **self-concept**, where a healthy personality results from congruence between one's real self and ideal self.

This approach highlights free will, personal growth, and intrinsic motivation.

Conclusion

Personality in psychology is a complex and multi-dimensional concept, with various theories attempting to explain its origins and manifestations. From the Big Five and Jung's

MBTI to Freud's psychoanalytic model and Eysenck's biological approach, these classifications help researchers, clinicians, and individuals understand human behavior better. Each theory offers valuable insights, and modern psychology often integrates multiple perspectives to gain a deeper understanding of personality