THE HARTMAN PERSONALITY PROFILE

Name:_____

Directions: Mark an "X" by the one word or phrase that best describes what you are like most of the time. Choose only one response from each group. After you've finished question 30, total your scores for each letter.

PERSONALITY STRENGTHS AND LIMITATIONS

- 1 a)____ opinionated
 - b)_____nurturing
 - c)____ inventive
 - d)____ outgoing
- 3 a) dominant
 - b)____ sympathetic
 - c)____ tolerant
 - d)____ enthusiastic
- 5 a) decisive
 - b)___ loyal
 - c)____ contented
 - d)____ playful
- 7 a)____assertive
 - b)____ reliable
 - c)___ kind
 - d)____ sociable
- 9 a) action-oriented
 - b)____ analytical
 - c)____easygoing
 - d)____ carefree
- 11 a)____ determined
 - b)____ detail conscious
 - c)____a good listener
 - d)____ a party person

- 2 a) power-oriented
 - b) perfectionist
 - c)____ indecisive
 - d) self-centered
- 4 a) self-serving
 - b) suspicious
 - c)____ unsure
 - d)____ naïve
- 6 a) arrogant
 b) worry prone
 c) silently stubborn
 d) flighty
- 8 a) bossy b) self-critical c) reluctant
 - d)____a teaser
- 10 a) critical of others
 b) overly sensitive
 c) shy
 d) obnoxious
- 12 a) demanding
 b) unforgiving
 c) unmotivated
 d) vain

- 13 a) responsible b) idealistic
 - c)____ considerate
 - d)____ happy
- 15 a) strong-willed
 - b)____ respectful
 - c)____patient
 - d)____ fun-loving
- 17 a) independent
 b) dependable
 c) even-tempered
 d) trusting
- 19 a)___ powerful b)___ deliberate
 - c)____ gentle
 - d)____ optimistic
- 21 a) logical b) emotional c) agreeable
 - d)____popular
- 23 a) pragmatic
 b) well-behaved
 c) accepting
 d) spontaneous
- 25 a) task-oriented b) sincere c) diplomatic
 - d)____ lively

- 14 a) impatient b) moody c) passive d) impulsive
- 16 a)____ argumentative
 - b)____ unrealistic
 - c)____ directionless
 - d)____ an interrupter
- 18 a) aggressive
 b) frequently depressed
 c) ambivalent
 d) forgetful
- 20 a) insensitive
 - b)____judgmental
 - c)____boring
 - d)____ undisciplined
- 22 a) always right
 b) guilt prone
 c) unenthusiastic
 d) uncommitted
- 24 a) merciless
 b) thoughtful
 c) uninvolved
 d) a show-off
- 26 a) tactless
 b) hard to please
 c) lazy
 d) loud

27	 a) direct b) creative c) adaptable d) a performer 	2	 a) calculating b) self-righteous c) self-deprecating d) disorganized
29	 a) confident b) disciplined c) pleasant d) charismatic 	3	 a) intimidating b) careful c) unproductive d) afraid to face facts
	Strengths and Limitations Totals		
	Total a's	Total b's T	Fotal c's Total d's
Enter your totals in the proper spaces.			

Now let's see if you respond the same way to the following situations as you did to groups of descriptive words. Again, pick only one answer, and record your totals for each letter at the end of the section.

SITUATIONS

- 31. If I applied for a job, a prospective employer would most likely hire me because I am: a. Driven, direct, and delegating.
 - a. Driven, direct, and delegating.
 - b. Deliberate, accurate, and reliable.
 - c. Patient, adaptable, and tactful.
 - d. Fun-loving, spirited, and casual.

32. When involved in an intimate relationship, if I feel threatened by my partner, I:

a. Fight back with facts and anger.

b. Cry, feel hurt, and plan revenge.

c. Become quiet, withdrawn, and often hold anger until I blow up over some minor issue later.

d. Distance myself and avoid further conflict.

- 33. For me, life is most meaningful when it:
 - a. Is task-oriented and productive.
 - b. Is filled with people and purpose.
 - c. Is free of pressure and stress.
 - d. Allows me to be playful, lighthearted, and optimistic.

- 34. As a child, I was:
 - a. Stubborn, bright, and/or aggressive.
 - b. Well-behaved, caring, and/or depressed.
 - c. Quiet, easygoing, and/or shy.
 - d. Too talkative, happy, and/or playful.
- 35. As an adult, I am:
 - a. Opinionated, determined, and/or bossy.
 - b. Responsible, honest, and/or unforgiving.
 - c. Accepting, contented, and/or unmotivated.
 - d. Charismatic, positive, and/or obnoxious.
- 36. As a parent, I am:
 - a. Demanding, quick-tempered, and/or uncompromising.
 - b. Concerned, sensitive, and/or critical.
 - c. Permissive, easily persuaded, and/or often overwhelmed.
 - d. Playful, casual, and/or irresponsible.
- 37. In an argument with a friend, I am most likely to be:
 - a. Verbally stubborn about facts.
 - b. Concerned about others' feelings and principles.
 - c. Silently stubborn, uncomfortable, and/or confused.
 - d. Loud, uncomfortable, and/or compromising.
- 38. If my friend was in trouble, I would be:
 - a. Protective, resourceful, and recommend solutions.
 - b. Concerned, empathetic, and loyal-regardless of the problem.
 - c. Supportive, patient, and a good listener.
 - d. Nonjudgmental, optimistic, and downplaying the seriousness of the situation.
- 39. When making decisions, I am:
 - a. Assertive, articulate, and logical.
 - b. Deliberate, precise, and cautious.
 - c. Indecisive, timid, and reluctant.
 - d. Impulsive, uncommitted, and inconsistent.
- 40. When I fail, I feel:
 - a. Silently self-critical, yet verbally stubborn and defensive.
 - b. Guilty, self-critical, and vulnerable to depression-I dwell on it.
 - c. Unsettled and fearful, but I keep it to myself.
 - d. Embarrassed and nervous-seeking to escape the situation.

41. If someone crosses me:

a. I am angered, and cunningly plan ways to get even quickly.

b. I feel deeply hurt and find it almost impossible to forgive completely. Generally, getting even is not enough.

c. I am silently hurt and plan to get even and/or completely avoid the other person.

d. I want to avoid confrontation, consider the situation not important enough to bother with, and/or seek other friends.

42. Work is:

a. A most productive way to spend one's time.

b. A healthy activity, which should be done right if it's to be done at all. Work should be done before one plays.

c. A positive activity as long as it is something I enjoy and don't feel pressured to accomplish.

d. A necessary evil, much less inviting than play.

43. In social situations, I am most often:

- a. Feared by others.
- b. Admired by others.
- c. Protected by others.
- d. Envied by others.

44. In a relationship, I am most concerned with being:

- a. Approved of and right.
- b. Understood, appreciated, and intimate.
- c. Respected, tolerant, and peaceful.
- d. Praised, having fun, and feeling free.

45. To feel alive and positive, I seek:

- a. Adventure, leadership, and lots of action.
- b. Security, creativity, and purpose.
- c. Acceptance and safety.
- d. Excitement, playful productivity, and the company of others.

Situations Totals

Total a's_____ Total b's_____ Total c's_____ Total d's_____

Now add your totals from numbers 1-30 to those from numbers s 1-45 to get grand totals. At this point, the four personality color types are assigned to each of the letters: Red for "a," Blue for "b," White for "c," and Yellow for "d."

GRAND TOTALS

Red (a)____Blue (b)____White (c)___Yellow (d)____