Temperaments
Being Transformed by the Spirit
Is This Theory New?

Hippocrates (460-370 BC) described four types of temperaments. They are the Sanguine, the Melancholic, the Choleric and the Phlegmatic. How important are these?
How can one explain different reactions to the same situation? How can one explain different characteristics found in children educated in the same way? A wise man once asked: “Do you know yourself?” How can one change what he doesn't know?
We could use this tool as a therapeutic instrument or make abuse of it if we use it to shame and put down others. However, it should always be used with gentleness and with a constructive mind. We should not use it as an excuse for our behavior.
Can we change our temperament? “Be ye perfect as your heavenly Father is perfect.” Yet man cannot do this by himself. God says in Ezekiel 36, “I will change your heart of stone to a heart of flesh.” “I can do all things through him who gives me strength.” Philippians 4:13.

I. THE SANGUINE
Peter is, without any doubt, the most sanguine in the Bible and a true extrovert.
The strengths of the sanguine are as follows:
- Cordial

- Friendly

- Attracts people

- Good orator
- Opportunist

- Generous

- Compassionate
However, his weaknesses are as follows:
- Lacks willpower

- Emotionally unsteady and explosive

- Agitated

- Selfish

- Short interest span

- Indecisive
- Apprehensive

Impulsive

Peter is called the spokesman of the apostles. He immediately responds to the call of Jesus (Matt. 4.20). He invites the disciples to his home (Mark 1.29), in spite of the fact that his stepmother is bedridden. He asks Jesus if he can walk on the water (Matt 14.28-29).

He reacts before worrying about consequences. He suggests things that are not realistic (Matt. 17.1-13). He speaks when he doesn't know what to do and acts without thinking (John 18.10). He follows his impulses (Luke 5.5).
Uncomplicated
He falls at Jesus' feet (Luke 5.1-11) and walks on the water (Matt. 14.28-29). Being very frank, he’s not afraid to reveal what he thinks. (Matt 16:13-20; John 6.66-69).

Egotist
He reprimands his master (Matt 16.22-23).
Selfish

Being of a very generous nature, the sanguine is also selfish (Matt. 19.27).

Boaster

Unfulfilled promises (Matt. 26.31-35).

Sincere and Vehement

He lacks willpower. He means well but doesn't know how to behave when it comes to certain events. He’s capable of lying under the pressure rather than undergo shame but immediately regrets what he has done and sincerely repents.
Repudiation

This will mark Peter’s life forever. It reveals his weakness, the opposite of the image of the strong man he tries to portray. It has an influence on his environment and gives him the need for fellowship. It also causes him problems when he leaves the group (John 18:18).
He acts one way with one group and another way with another group. He denies his master to flee from danger.

Repentance

He repents easily (Matt. 26:75) and portrays profound remorse. (John 21:17)

THE TURNING POINT
He realizes that he cannot trust himself. His life vacillates between the two extremes—hot and cold. The only hope of the sanguine is to live a life dependent on the Holy Spirit.

He reaches fullness when:
He receives a new nature (Ez. 36) and a new name (Matt. 16.18). The first sign is at Pentecost, while awaiting the Holy Spirit, when the disciples choose a replacement for Judas (Acts 1:21-24).
Filled with the Holy Spirit, he preaches the first sermon of the Apostolic church (Acts 2:14). This inspired change of the uncultivated man who spent the past three years with Jesus, cannot be explained. This sermon is God's message sent through an instrument, Peter, the sanguine, who was transformed by the Holy Spirit.

Result
“Those who accepted his message were baptized: and about three thousand were added to their number that day” (Acts 2.41).
Stability
He exercises spiritual discipline (Acts 1.1), has inner peace, is always available (ready), gives glory to God and the negative aspects of his character have disappeared.

Result
 “…. Many who heard the message believed, and the number of men grew to almost five thousand” (Acts 4.4).
Courageous

It was he who, controlled by the Holy Spirit, responded to the accusations (Acts 4. 8-12).

Result
v. 13 “…they were astonished to see his courage, knowing that he was unschooled; and they recognized that he had been with Jesus.”

Wise
He speaks with wisdom

Verse 13
Verse 19-20

Ananias and Sapphira Acts 5:1-6

Accused by the high priest Acts 5: 28

Ever joyful
Happy while suffering Acts 5.41.
The first fruit of the Spirit Gal 5. 22

Goes in harmony with the Spirit
Acts 13.52

Col. 1.11

Rom 14.17

II Cor. 13.11

Humility
He is no longer the braggart he was. In the case of Dorcas, he asked everyone to leave so that he will be alone (Acts 9.36-42). He never puts himself first.
Praying mind
The greatest difficulty of the sanguine is the lack of regularity in their personal worship. In Acts 10.13-19, he not only takes the time to pray but to think on what he had just seen.
Love for others
Being very stubborn and highly bias, it is very difficult for a sanguine to change his opinion; especially that of a Jew toward a Roman, Acts 10.16-23. Yet, he lodges them and leaves because he is a messenger of the Spirit v.20. Even he recognizes the change that took place in him v.28-29.
Result

“…the Holy Spirit came on all those that heard the message. ….He ordered that they be baptized” Acts 10.44-48.
Kindness
He is harsh and impatient by nature, like a bull in a china store. Filled with the Spirit, he exercises grace and kindness when he is challenged by the believers Acts 11.2. He quietly explains in detail every aspect of the story v.4.
Result

“When they heard this, they had no further objections and they glorified God, saying: God has granted even the Gentiles repentance unto life” Acts 11.18.
Faith
Faith is one of the fruits of the Spirit, according to Gal 5.22-23. Unfortunately the sanguine, who is prone to nervous reaction, will not rely on faith alone, especially when he must make decisions all by himself.

Result

Acts 12.1-6

Alone, Peter quietly sleeps in jail, waiting to appear before Herod, whereas James has just been martyred.
Patience

Prone to sarcasm, the sanguine can offend their friends. After his miraculous deliverance, Acts 12.12-16, he arrives at Mary’s home, whose handmaid runs to call others instead of opening the door.

Result

Peter could have overburdened the handmaid and his friends with mockery, but in v.17, “he motioned with his hand for them to be quiet and described how the Lord had brought him out of prison.”
Leadership
Peter, like all sanguines, lacks maturity. It is difficult for him to be objective and in general, instead of cooling the fire, he pours oil on it.

At the council in Jerusalem (Acts 15.6-22) the discussion was so hot that Peter had to step in (v.7) “(he got up and addressed them(”
Result

Peter restores unity within the primitive church in v.12 “The whole assembly became silent as they listened to Barnabas and Paul telling about the miraculous signs and wonders that God had done among the Gentiles.”
Failure
We have a tendency to idealize the strength of the Holy Spirit, believing that once touched by him, we’ll always be controlled by Him.

God knows that we are sinners (Gal. 5.16) and doesn't punish us each time we falter.
E.g. David in 2 Samuels 12. Eli in 1 Kings 19.4.
When he allows his frailties to overshadow his character, he becomes Simon, a sanguine again. Gal. 2.11-12
Maturity

Instead of blaming Paul who reprimands him, (Gal. 2.11) he demonstrates his affection and appreciation for him. “Bear in mind that our Lord’s patience means salvation, just as our dear brother Paul also wrote you with the wisdom that God gave him” 2 Peter 3.15.

II. PAUL, THE CHOLERIC

The strengths of the choleric are as follows:
- Practical activist
- Each experience is a lesson learned for him
- Strong-willed
- Born leader

- Very optimistic

- Full of ideas
- Outgoing
The weaknesses of the choleric are as follows:
- Self-sufficient
- Impetuous

- Temper tantrums
- Tendency to be rough, cruel

- Insulting (Can be bitter and sarcastic)
Cruel

Before his conversion, Paul tramples on everything in his way (Acts 8.1-3). He hated Christians (Acts 9.1).
Very cleverly, he goes to the High Priest for a letter to continue the persecution. As his eagerness to eliminate Christians is known, Ananias finds it hard to believe in his conversion (Acts 9.12-13).
Strong-willed

The choleric succeeds in all works of life, not by reason of his intellectual gifts, but because of his determination. He perseveres when others give up (1 Cor. 9.24-27).

Exercises stern discipline

What he does has a goal and a meaning, contrary to that of the sanguine. The disciplined Christian has in mind a good goal that produces some positive feelings (Matt. 15.18).

Success in a Christian’s life first begins in the mind and then it is structured by the willpower
(Phil 4.13).

The Trap

A choleric could be considered a great man of faith, whereas in reality, he has an exaggerated form of self-confidence. He believes that one can do a little evil if it could bring about some good.
DIFFICULTIES OF THE CHOLERIC
He must put his trust in God and not in his temperament. He must remember that success comes about “not by might, nor by power, but by my Spirit” (Zech. 4.6). E.g. When Paul decides to go to Jerusalem, in spite of advice he receives not to (Acts 20.16).

Hostile

A choleric can not tolerate quitters. E.g. When Mark separates himself from them in Acts 13.13, Paul doesn't forgive him (Acts 15.39).

A choleric finds it difficult to exercise self-control. E.g. When Paul is before the Sanhedrin in Acts 23.1-5.

Self-Sufficient
The choleric is very independent and self-sufficient. E.g. Even though Paul recognizes that it is quite fair and acceptable that a man be paid for his Christian ministry, he not only refuses but boasts about having always provided for his needs (Acts 20.34).
He’s not afraid of being alone. E.g. Paul in Athens (Acts 17. 15-34).
Dangers

The spirit of self-sufficiency and independence in a choleric can limit his efficiency because he doesn't feel the need of a personal relationship with God and a dependence on God. As his successes flatter his ego, he is then tempted to pursue his Christian experience without God.

Paul's conversion is typically one that is out of the ordinary, something which is sometimes necessary in order to force a choleric adult to humble himself and accept Christ. That’s why it is easier to convert them before their twelfth birthday.
Dynamic

Paul’s leadership abilities clearly appear as early as his first missionary journey. Barnabas invites Paul (Acts 11.25-26). When they leave Cyprus, people speak of Paul and his companions to the council of Jerusalem (Acts 13.13).

- When he exorcises a fortune-telling spirit Acts 16.16-18

- When takes over a ship he boarded en route to Rome. Acts 27
- When he proclaims his faith in Christ in Jerusalem before Jews who hated Christ in Acts 22; even when he preaches in jail (Ph 4.22).

Practical
Not being concerned about literary style, he is very practical. E.g. His letters follow a precise outline.

1st part:
doctrine

2nd part:
answers to questions

3rd part:
practical exhortations

The sermons of a choleric are filled with practical advice but could lead him to preach for a longer time. E.g. We all know the consequences of his long discourse when he prolonged his speech in Troas till midnight (Acts 20:11).
Assumes Leadership (Crusade initiator)
A choleric is one who launches reform movements when he encounters injustice. E.g. Paul, the youngest Christian, reprimands Peter before the congregation (Gal 2.11, 14).

However, he is motivated more by action than by compassion. He totally doesn’t care what others think. It is better to reprimand than to keep silent.

Polemist
The choleric who walks according to the flesh will be a quibbler, but the one who walks by the Spirit will be a polemist, in favor of justice.
Everywhere he went, Paul was liked by those who were filled by the Spirit of the Lord. Timothy and Luke followed him on a tour of world. The book of Acts tells us that in many places people grieved his departure.

He is hated by those who saw him to be a powerful and efficient Christian. In Lystra, Paul is stoned and left for dead (Acts 14.19). Even the Jews of Jerusalem made a vow to fast as long as he wasn’t dead (Acts 23.12).
Lesson

Don't expect to be liked if you walk according to the Spirit. Someone greater than Paul was hated for what He was: Christ. If Christ himself wasn’t accepted by all of mankind, don't expect to succeed where He failed. But if you are considered to be caustic, validate if it is your character or that of the Spirit that controls your temperament.
Motivated

Paul was probably the most optimistic man in his time. He went to unknown regions with the sole assurance that the Holy Spirit had sent him. He underwent more suffering than any other person in the history of Christianity (2 Cor 11.23-28).

He was stoned and left for dead (Acts 14.19-21). The following day, he continued his missionary journey v. 20. Then he returns to Lystra, v.21.

What is the secret of Paul's incentive?

It was given him by the Holy Spirit and revealed in Philippians 3.13-14.

“(I run towards a goal(”

Paul always looks ahead and that’s how he can forget the stoning, shipwreck, hunger and beating.
Lesson

We need to examine our objectives if we are Christians without motivation, frustrated and inefficient. Man is a living being who strives towards an objective. If he doesn’t have a goal, he’s not fighting.

What is our goal?

The Holy Spirit has a plan for every believer. Let us allow Him to motivate us for His purpose.

TRANSFORMATION
The following characteristics of Paul which are contrary to his temperament show that the Spirit transformed his heart.
Love

He was once an insensitive, tough, and unemotional individual who found it hard to express his love, was now wonderfully transformed by the Holy Spirit. Rom 10.1. Rom 9.1-3
Joy

The Holy Spirit exhorts us, through the writing of Paul, to be happy. Phil 4.4. 1 Thess. 5.15-19.
Lessons

If we are not happy Christians, we are not filled with the Holy Spirit. God wants us to rejoice for the things we understand and for those we don’t.

Peace

To the choleric, peace of heart is strange. He only finds it in a whirlwind of activities. Paul, transformed by the Holy Spirit, no longer needed ideal conditions to find peace (Ph 4.11-12).
Lesson

If you lack peace and contentment, confess your bitterness or your selfish fear to God. Ask His Spirit to give you His peace.
Kindness

A choleric isn’t kind by nature. He is inconsiderate toward women. His self-assurance can cause others to feel inferior or insecure. He has the tendency to dominate all activities, leaving little room for others.
But Paul, transformed by the Holy Spirit, wrote a letter to Philemon, which is a demonstration of kindness and goodness. Afterwards, he recognized that Mark was also useful to him
(2 Timothy 4.11). His first sermon in Europe was to a group of women.
Faith

The choleric is too self confident. He needs to believe in God and trust in Him. Filled with the Spirit, Paul leans, without hesitation, on the living God. Acts 27.25

Humility

God has given each one of us a free will. Paul chooses to reject his own stubborn will to accept the perfect will of Christ.

Result

Paul is the perfect example of a choleric transformed by the Holy Spirit (Acts 14). The temptation is always there. That’s why God allowed him to have a “thorn,” to avoid his being filled with pride (2 Cor 12:7). And that’s how he also relates to others (Romans 6.13).

III. Moses, THE MELANCHOLIC
The strengths of the melancholic are as follows:
- Richest of all temperaments

- Gifted

- Very sensitive

- Perfectionist

- Lover of Art
- Analyst

- Mind of sacrifice

- Faithful friend

- Doesn't put himself forward
The weaknesses of the melancholic are as follows:
- Gloomy

- Critical

- Pessimist

- Egocentric

- Allows negative thoughts to drive to:

- Discouragement

- Indifference

- Neutralizing his efficiency

Gifted
Moses was powerful both in speech and in action. He was educated in the wisdom of the Egyptians without being dominated by them (Acts 7:22). He wrote the Pentateuch. He imperturbably accomplished his mission in Egypt. He led three million people and ruled over them as judge, prophet and mediator between them and God.

Sacrifices himself for others

Though called to a brighter future, he refuses to be called the son of Pharaoh’s daughter (Heb 11.24-27).

Lesson

Very often, he sacrifices himself for others, though he sometimes finds pleasure in it. It’s his way of bolstering up his pride by voluntary humility. A melancholic must examine his decisions to assure himself that they are directed by God. No man is lost while following God.

Exaggerated modesty

He portrays excessive feelings of inferiority and is rarely satisfied with what he does because he’s a perfectionist. He dislikes criticism and yet makes all kinds of excuses.
Excuse #1: I don’t have any talents!
Moses belittles his abilities (v. 11) though called by God in the desert (Ex 3.8), He hesitates to use his talents for God's service.

God’s Response:

I am with you (v. 12).
Lesson

Jesus' promise in Matt. 28.18-20 is not only addressed to the melancholic but to all believers.
What more do we need?

We do not need talents to serve Him. We only need to respond to His call.

Excuse #2: I don't know the theology (doctrine)
Moses, who was educated according to the science of theologians, has not yet gotten to understand the principles of God (v. 13).

God’s Response:

I am that I am (v. 14).

Excuse #3: No one will believe me!

One aspect of an inferiority complex from which the melancholic suffers is the fear of being rejected.
Moses remembers the experience he had 40 years earlier (Ex 2.11-15).

God’s Response:

“They will listen to you ...” (Ex. 3.18)
Lesson

We are not responsible for the success or failure of our testimony; our sole duty is to testify (witness).
Excuse #4: I can not speak in public!

This is the most common excuse used by Christians.
God’s Response:

 “Now go, therefore, I will help you speak and teach you what to say” (v. 11-12).
Lesson

The question is not to know what we can do but rather what God can do through us.

Excuse #5: I don't want to go there.

Melancholics have the tendency to be irresolute and lack common sense. They cling to preconceived ideas and prejudices. Even good reasoning or proofs don’t make them change their mind. They limit God by their unbelief.

God’s Response:

“(by faith and through faith” (Rom. 1.17).
Anger

Unable to control his temperament.

Ex. 16.20

Ex. 32.19
Actions motivated by anger generally cause problems and increase difficulties (James 1.20).

Example:

Moses struck the rock twice (Num. 20.9-12).
Result:

He could not enter the promise land.
Lesson

A non-confessed anger causes moral suffering. It saddens and smothers the Holy Spirit. It deprives one of eternal rewards. It shortens life.
Depression
Depression is the greatest problem of the melancholic because he pities himself more than others do. Moses was one of God's three servants who implored death.
“Why have you brought this trouble on your servant? ….you put the burden of all these people on me?” (Num. 11.11)

This isn’t true. God never asked him to take upon himself their burden or responsibility. He did it on his own.
The actual cause of his depression is his attitude toward his own situation, not the circumstances surrounding it.
God’s Response
God promised to always support him. Moses’ refusal to believe in Him and to adopt himself to His resources resulted in his self-pity and depression.
Lesson

Moses should have confessed his sin because God doesn't consider his request. God continues to use him over the years.

During a depression, do we praise God or continue to pity ourselves? Christ is waiting on your decision so that He can heal you.

Perfection
Moses was a melancholic perfectionist. That’s why God gave him all the little details of His law. He also confided in him all the plans and details of the tabernacle.

This quality becomes a shortcoming in the life of a perfectionist who cannot delegate a responsibility, neither the authority that goes with. In general, he mistrusts the expertise of others and wants to do everything himself.
God’s Response through the mouth of Jethro:

What you are doing isn’t good. You and the people who come to you will only wear yourselves out (Ex. 8: 17-18).
Loyalty
The melancholic doesn't easily make friends but he is loyal and faithful when he does.
Though he is normally accustomed to being worried, little assured, pessimistic and downhearted, after having entrusted his life in the hands of God, Moses becomes an example of devotion.
Result

Filled with the Holy Spirit, Moses becomes the image of the father for the people. As the problems emerge, he seeks God's direction.

The people are hungry (Ex 16).

The people are thirsty (Ex 14).

His faith pays homage to what God can accomplish with a melancholic dedicated to do His will. Information concerning Moses is so complete that he seems perfect (Ex. 1-20; 24.9-18; 32-34).
But the failures he encountered showed that he was very well human.

The Trap

Because it’s impossible for the melancholic to be perfect, this leads him to another trap: “If I can’t be perfect, I am not going to try at all!”

Moses often fell; he confessed his sins to God who continued to transform his character.
IV. ABRAHAM, THE PHLEGMATIC
The strengths of the phlegmatic are as follows:
- Easy going

- Brilliant mind

- Humor

- Friend of everyone
- Quiet
- Dependable, one can count on him

- Practical mind

- Relaxed
- Efficient

The weaknesses of the phlegmatic are as follows:
- Lack of incentive

- Stubborn

- Miser

- Indecisive
Prudent
A phlegmatic is indecisive. He hesitates a lot and is naturally afraid. He finds it hard to trust God entirely.
Abraham: Case 1

God’s call to leave Ur (Gen 12.1; Acts 7.2, 3; Gen 15.7).

He’s not too enthusiastic about leaving his father.

Abraham: Case 2

When his father dies and God calls him to order (Gen. 11.32, Acts 7.4), he takes Lot with him.
 Abraham: Case 3

This is the same situation with Hagar.

Abraham: Case 4

When he finally reached the Promised Land, the famine led him to Egypt.

Pacifist
The love of peace is the main characteristic of the phlegmatic.
Dispute with Lot (Gen. 13.8-9).
Results of the separation

God gives him the title for the property of Canaan (Gen. 13 14-17).
Courageous

The phlegmatic is better revealed under the pressure. Abraham learns that Lot has been captured (Gen. 14.14-16).
Lesson

The concerns of the phlegmatic for those who are dear to him supersede his love for his own security.

Motivated by action, he has some dormant gifts of extremely efficient direction. He also displays a calm and composed attitude after winning. He realizes that the victory is from God
(Gen 14.20a).
Result

Abram gives God back a tenth of all that he owns (Gen. 14.20b).

Faithful
The phlegmatic is the most regular practical tithe payer. Though he doesn’t often speak of it, he is the most faithful. However, his saving nature makes his giving of voluntary offerings less spontaneous.
Passive
Having a natural tendency for conciliation, he becomes passive when facing a conflict, except in the case of a serious crisis. Phlegmatics are dominated by their spouse. Abraham isn’t an exception. He listens to of Sarah (Gen. 16.3).
Result

He introduces into his family, a people who will be in perpetual conflict with God's chosen people.

Lesson

Peace is an admirable phenomenon, once lawfully established. It encounters problems when it has to compromise with a moral principle.
Children reared in a single parent home, either staying with the father or mother, need extra support in order that they may emotionally face society.
Fear
He makes the sole decision to go to Egypt when faced with famine. Before the carnal desire of Pharaoh, he suggests that his wife to lie.
In spite of the disastrous results of his decisions, he relapses (Gen. 20). God uses this faith to accomplish His promise towards Abraham.

Lessons

In God’s moral code, a lie, like adultery, is a sin, even if we feel it is necessary to save lives. Our pretexts and compromises can never override what God has foreseen and provided.
In the beginning, Abram is inclined to trust God a little. He looks for the human solutions to his problems and it leads him to failure. When he leans (depends) on God, he accomplishes miracles.
His faith increases from the time of the birth of Isaac until he’s even called the “father of all nations (believers).”
Transformation
Staunch faith (Gen. 22)

He learns to take God at His word and act according to His promises.

Conclusion

The secret of a transformed temperament is having the fullness of the Holy Spirit; not occasionally but on a permanent basis (Eph. 5.18: Gal 5.16).

To be filled with the Spirit—

1
Confess your sins to God (Jn. 1.9)

2
Submit yourselves to Him (Rom. 6.11-13)

3
Ask for the Spirit (Luke 11.13)

4
Take God at His word (Rom. 14.23)

5

Thank Him for His fullness and begin anew (1 Thes. 5.18).

PAGE
17

