

Vocabulary about Personality

Positive adjectives: Is it positive 'brave' or 'docile'? They depend on the context. For instance, 'easy-going' can be positive: 'Paul is easy-going, he gets on well with everyone'. But it could be negative if you translate it like 'accommodating' ('acomodadizo' in Spanish).

You can find the positive adjective, sorted alphabetically, and their most common antonyms.

Adjective +	Translation	↔	Antonym	Translation
affectionate	cariñoso, afectuoso	↔	indifferent	indiferente
altruistic	altruista	↔	selfish, greedy	egoísta, avaricioso
amusing	divertido, gracioso	↔	boring*	que aburre
assertive	asertivo	↔	bashful, shy	tímido
brave	valiente	↔	cowardly	cobarde
bussy	activo	↔	passive	pasivo
calm	tranquilo, sereno	↔	agitated	agitado
caring	bondadoso	↔	evil	malvado
charitable	caritativo, bondadoso	↔	mean, miserly	tacaño, avaro
charming	encantador	↔	disgusting	detestable
cheerful	alegre, jovial	↔	cheerless	triste
clear, transparent	transparente	↔	ironic	irónico
clever	inteligente	↔	stupid	tonto, estúpido
cautious, prudent	prudente	↔	impulsive	impulsivo
confident, trustful	confiado	↔	possessive	posesivo, celoso
conscientious	conciencioso	↔	bold, daring	atrevido, arriesgado
considerate	considerado	↔	impolite, discourteous	descortés
cooperative	colaborador, cooperat.	↔	uncooperative	no colaborador
dependable	cumplidor, formal	↔	undependable	poco formal
docile	dócil	↔	stubborn, strong headed	terco, cabeza dura
dogmatic	dogmático	↔	sceptical	escéptico
easy-going (-) (+)	acomodadizo, de trato fácil	↔	anxious, irritated	ansioso
entertaining	divertido	↔	bored*, humourless	aburrido, arisco
enthusiastic	entusiasta	↔	apathetic	apático
introvert	introvertido	↔	extravert	extravertido
fair	justo, imparcial	↔	unfair	injusto, desleal
faithful	fiel, leal	↔	unfaithful, untrue	infiel, desleal
funny **	con sentido del humor	↔	boring*	que aburre
generous	generoso	↔	mean, selfish	tacaño, egoísta
good mood	con buen humor	↔	bad mood	con mal humor
happy, pleased	feliz	↔	bad-tempered	malhumorado, gruñón
hardworking	trabajador	↔	lazy, idle	gandul, vago
helpful	servicial, útil	↔	distant	distante

honest	honesto, honrado	⇔	dishonest	deshonesto
hopeful	esperanzado, optimista	⇔	dejected	desanimado, abatido
humble	humilde	⇔	vain	vanidoso
illusioned	ilusionado	⇔	desillusioned	desilusionado
imaginative	imaginativo	⇔	realistic	realista
independent	independiente	⇔	dependent	dependiente
interested	interesado, curioso	⇔	apathetic	apático
kind	amable	⇔	unkind	no amable, cruel
leader	líder	⇔	subordinate	subordinado
loving	carinoso, tierno	⇔	hostile, aloof	hostil, distante
loyal	leal	⇔	disloyal	desleal
mature	maduro	⇔	immature	inmaduro
modern	moderno	⇔	traditional	tradicional
modest, polite	modesto	⇔	arrogant, proud	arrogante, orgulloso
normal, regular	normal	⇔	eccentric	excéntrico, extravag.
open-minded	de mente abierta	⇔	close-minded	de mente cerrada
optimistic	optimista	⇔	fatalistic	fatalista
pleasant	agradable	⇔	disagreeable	desagradable
polite	educado, atento	⇔	spoil	mimado, malcriado
practical, pragmatic	pragmático	⇔	impractical	poco práctico
precautious	precavido	⇔	adventurous	aventurero, impetuoso
relaxed person	relajado	⇔	stressed	estresado
reliable	de confianza	⇔	unreliable	que no es de fiar
self-confident	seguro de sí mismo	⇔	insecure	inseguro
sensible	sensato, prudente	⇔	insensible, senseless	inconsciente, imprud.
sensitive	sensible, susceptible	⇔	insensitive	falto de sensibilidad
sincere	sincero	⇔	insincere	no sincero
sociable, unreserved	abierto	⇔	reserved	reservado
stable	estable, equilibrado	⇔	changeable	voluble, cambiante
talkative	hablador	⇔	quiet	callado
tidy	ordenado	⇔	untidy	desordenado
trim	pulcro, aseado	⇔	careless	descuidado
unambitious	poco ambicioso	⇔	ambitious	ambicioso
well-balanced	equilibrado	⇔	moody	de humor cambiante
witty	agudo, ingenioso	⇔	dull	apagado
wise	sabio, acertado	⇔	foolish, unwise	tonto

* Bored: que siente aburrimiento. Boring: que aburre.

** Fun: divertido, entretenido, alegre. Funny: gracioso.