Stress and your personality type

It's now widely accepted that there are three basic personality types. These have the wildly original names of Types A, B and C. We all have elements of each type in our makeup. One, or perhaps two, however, will dominate. It's very useful to find out which personality type best describes your personality because this can tell you a great deal about how likely it is that you'll become stressed and, if you do, why and how you'll handle it. Note: we've used "he" throughout this article: please take this to mean "she" as well.
Type A
The Type A personality traits are impulsiveness, competitiveness and the need to get things, lots of things, done quickly. Type A is always in a hurry, lives by timetables and deadlines, is a perfectionist and has difficulty delegating any tasks, and therefore ends up trying to do everything himself. He is also likely to be impatient and can be aggressive. Such a person is very unlikely to undertake too much self-analysis - everyone else has the problem, not him! Anyway, he hasn't got the time to waste in worry out about such things....
The Type A individual is often driven by feelings of insecurity. Such a person often becomes one of life's high achievers, in the belief that by achieving their goals and ambitions they will gain the level of control they feel they need in order to overcome their feelings of insecurity. Generally, a Type A person has no idea why he is so driven. You can see from all this that Type A people are prime candidates for stress and stress-related illnesses. The Type A personality is the energetic one who suddenly has a breakdown when he finally uses up his reserves of energy. This personality type also has the highest risk of heart disease.
Because the problems which give rise to stress are part of his personality are personality related, the only way such a person can truly de-stress themselves is by acknowledging the problem and being prepared to change some aspects of their personality and their behavior. That doesn't, of course, stop them from trying to control their stress levels by using exercise, aromatherapy or whatever, but many Type A people have good intentions and then find they're just too busy to find the time to go to the gym or see their therapist.
Type B
Type B personalities are not as likely to suffer from stress as much as other personality types unless there is a specific cause, such as bankruptcy or divorce. They are the complete opposite of the Type A personality. If you had to find one phrase to describe a Type B person, it would be "laid back".
They are more relaxed about things, less driven and generally content with their lot, and are less likely to try to achieve unnecessary aims and objectives. Type B personalities have enough confidence in their fellow human beings to be able to delegate. They are calm and rational and not likely to damage their health long term due to a stressful lifestyle. If you have a Type B personality, say a prayer of thanks.
Type C

The Type C personality type has difficulty expressing emotion and has a marked tendency to bottle things up, especially anything in their life which is bothering them. He will rarely or ever dispel any stress by throwing a cup against the wall or shouting at someone who's annoyed him. He'll feel like doing so, just like any other person, but even when his emotions are almost overwhelming he'll keep an awesome control over his words and behavior. This is a perfect recipe for severe stress problems
What is interesting is that the existence of the Type C personality was first mooted in studies of cancer patients.
We're all a mixture of these personality types
Type A personality test
The following type A Behavior profile is adapted from Bortner & Rosenman (1967) and Powell (1992)

TYPE A BEHAVIOR PROFILE

circle the number that most approximates to your own everyday behavior

	Casual attitude towards time keeping
	0 1 2 3 4 5 6 7 8 9 10
	Always on time

	Lacking competitiveness
	0 1 2 3 4 5 6 7 8 9 10
	Extremely competitive

	Usually feel you have plenty of time
	0 1 2 3 4 5 6 7 8 9 10
	Always feel rushed

	Slow at everyday activities, (eg walking, eating)
	0 1 2 3 4 5 6 7 8 9 10
	Fast at everyday activities

	Lose patience if made to wait
	0 1 2 3 4 5 6 7 8 9 10
	Able to wait patiently

	Many hobbies & interests
	0 1 2 3 4 5 6 7 8 9 10
	Home or work is main interest

	Tackle tasks one at a time
	0 1 2 3 4 5 6 7 8 9 10
	Juggle many things at once

	Highly ambitious
	0 1 2 3 4 5 6 7 8 9 10
	Not very ambitious

	Good listening skills
	0 1 2 3 4 5 6 7 8 9 10
	Poor listening skills

	Express feelings
	0 1 2 3 4 5 6 7 8 9 10
	Keep things to self

	Talk fast, emphatically
	0 1 2 3 4 5 6 7 8 9 10
	Talk slow, deliberately

	Want to satisfy yourself, regardless of others
	0 1 2 3 4 5 6 7 8 9 10
	Easygoing

	Keen to finish/do things
	0 1 2 3 4 5 6 7 8 9 10
	Not concerned with deadlines

	
	
	

HOW TO SCORE THE QUESTIONNAIRE

Add up the circled numbers:

· A score below 70 indicates Type B

· 70 to 100 shows a balanced personality in which no one personality trait dominates to any great degree
· over 100 shows Type A behavior.
This test can be repeated at intervals as the results may change, especially if you are undertaking personal development or practicing relaxation exercises. You do, of course, need to be honest in your answers. You are measuring what you are, not what you would like to be!
