Our basic personality traits are with us whether we are
8 years old
or 80 years old.

It is important to spend time knowing about personalities.
That knowledge will help us:

1) Know ourselves better

2) Grow into whom God created

us to be

Help us to understand and

accept others for who they are

“It is in the order of God that persons of varied temperament should associate together. When this is the case, each member of the household should sacredly regard the feelings and respect the rights of the others. By this means mutual consideration and forbearance will be cultivated, prejudices will be softened, and rough points of character smoothed. Harmony may be secured, and the blending of the varied temperaments may be a benefit to each.”
 ~~Ellen G. White, Adventist Home, page 427

“Every human being, both saint and sinner, is an expression of God. No matter how distorted the manifestation may be, that person is a fragment of the Divine. The Bible tells us that to fail to love that person is failure to love God.”

~~Cecil Osborne, The Joy of Understanding Your Faith.

“If you have anything really valuable to contribute to the world it will come through the expression of your own personality, that single spark of divinity that sets you off and makes you different from every other living creature.”
~~Bruce Barton

 “Search me, O God, and know my heart; test my thoughts. Point out anything you find in me that makes You sad, and lead me along the path of everlasting life.”

~~A paraphrase of Psalm 139:23, 24, NLT
“Do your part to live in peace with everyone, as much as possible.”

~~Romans 12:18, NLT

Ways knowing about the personalities can help:

· First, assessing our own personality should be used to help us grow into who we are and to help us understand ourselves better.
· Second, assessing the personality of others can help us to understand them better and give us the skills to deal with who they are and why. Imagine how many disagreements could be resolved if we had this awareness!
TYPES OF PERSONALITY TESTS

The Keirsey Temperament Test

· Rationals
· Idealists
· Artisans
· Guardians

TYPES OF PERSONALITY TESTS

Myers-Briggs Type Indicator

· Introverted
· Thinking
· Sensing
· Judging

TYPES OF PERSONALITY TESTS

Social Styles Inventory

· Drivers (in charge)
· Expressive (impulsive, creative, loving)
· Analytical (perfectionists, categorizing everything)
· Amiable (meditative; wanting to please others)

TYPES OF PERSONALITY TESTS

Secular assessments:

· Career Interests Games

 Artistic (a creator)

 Social (a helper)

· Honesty Tests
· Mental Toughness (Hardiness) tests
· Money tests
· Type A Personality tests
TYPES OF PERSONALITY TESTS

Spiritual assessments (typically called Spiritual Gifts inventory)
Houts Inventory

Giving

Teaching

Shepherding

Leadership

Mercy

Faith, etc.

Picture this scenario of our class participants:

· A Popular Sanguine is probably restless and therefore passing time talking rather loudly to a classmate periodically throughout the presentation or she is just itching for the next break so she can be the center of attention as she shares another exaggerated story.

· A Powerful Choleric is no doubt figuring out ways that I could be more productive in presenting this seminar or deciding that she should take over the class because she has visions of how it could be done differently.

· A Perfect Melancholy is in all likelihood carefully reading the overheads and participant handouts, checking for mistakes in typing, style inconsistencies, or other imperfections, or perhaps she is feeling particularly sensitive that things I’m saying are directed right at her.

· And, a Peaceful Phlegmatic who was not motivated to come to this class anyway, is either calmly taking it all in, or sitting back relaxed, wondering when this class is going to be over.
Popular Sanguine – This personality type is the fun-loving personality type. Words to describe a person who is sanguine would be exciting, colorful, talkative, loud, warm, physical, enthusiastic, expressive, popular, life of the party, fickle, self-centered. An extrovert.
Powerful Choleric – Strong, challenging, overconfident, controlling, decisive, concerned, determined, bossy, impatient, independent, ‘iron will,’ are words used to describe the Choleric. An extrovert.
Perfect Melancholy – The melancholy personality is meticulous, organized, detailed, analytical, a planner, deep, thoughtful, quiet, undemanding, compassionate, and idealistic. An introvert.
Peaceful Phlegmatic - Characteristics of the phlegmatic include being relaxed, calm, balanced, quietly stubborn, unenthusiastic, stable, low key, competent, steady, easy to get along with, ‘quiet will of iron.’ An introvert.

It has been said generally that the sanguine is the talker;
the choleric is the worker; the melancholy is the thinker
and the phlegmatic is the watcher.

Lord,

Take my heart;

For I cannot give it.

It is thy property.

Keep it pure,

For I cannot keep it for Thee.

Save me

In spite of myself,

My weak, un-Christ-like self.

Mold me,

Fashion me

Raise me

Into a pure and holy atmosphere,

Where the rich current

Of thy love

Can flow

Through my soul.

~~Ellen White, Christ’s Object Lessons, page159
“Throw off your old evil nature and your former way of life, which is rotten through and through, full of lust and deception. Instead, there must be a spiritual renewal of your thoughts and attitudes. You must display a new nature because you are a new person, created in God’s likeness—righteous, holy, and true.”

 ~~Ephesians 4:22-24, NLT

Jesus Christ is our perfect example—

the best of all of the temperaments.

He had all of the strengths

of the personality types

and none of the weaknesses.

· Jesus was popular, full of charm, very open, and a great storyteller​​—like a Sanguine.

· Jesus was powerful, a born leader, a man of great administrative abilities, a man of action. That sounds exactly like the Choleric.

· He was caring and creative, sensitive, and deep. And He enjoyed His time alone—like the Melancholy.

· And, He was a man of calm, peace; patient, and enjoyable to be around. Those are traits that the Phlegmatic has.

“The Saviour knew the character (personality) of the men whom He had chosen, all their weaknesses and errors were open before Him…and His heart yearned over those chosen ones.”

~~Desire of Ages, p. 291, 292

“As long as men are inwardly in conflict, divided within themselves, victims of their own inner opposition, they are prey to evil. But where the kingdom of God is being established in an individual, he is also becoming whole and the kingdom of evil has no power over him.”
~~John Sanford, The Kingdom Within.

Marita Littauer, President of CLASS, has said:

 “Personalities and spiritual gifts give us a reason to get up every day and further the gospel work.”

Albert Schweitzer once said:
“Only those who respect the personality of others can be of real use to them.”

As a mate:

· Popular Sanguine – optimistic, leader, playful, spontaneous, emotional, changeable, apologizes quickly, interrupts, restless, gets angry easily, exaggerates.

· Powerful Choleric – decisive, leader, worker, confident, strong willed, unemotional, no compassion, enjoys controversy, independent, knows everything, can’t say sorry, quick-tempered.

· Perfect Melancholy – analytical, serious, sensitive to others, listener, pessimistic, worker, independent, moody, depressed, critical, feelings get hurt easily, withdrawn, unforgiving.

· Peaceful Phlegmatic – easy going, playful, patient, quiet, kind, compassionate, not offensive, sarcastic, unenthusiastic, selfish, indifferent, hides emotions, can’t make decisions.

As a parent:

· Popular Sanguine – fun and humor; friends with children; disorganized; forgetful; frenzied home; friendly; popular.

· Powerful Choleric – sets goals; motivates and leads; knows it all; organizes household; dominates; family not #1—too busy; impatient when performance isn’t good.

· Perfect Melancholy – high standards; do it right; picks up after kids; sacrifices for others; encourages efforts and talents; sulks; makes others feel guilty; needs space and silence.

· Peaceful Phlegmatic – good parent; no rush; not easily upset; not a disciplinarian; disorganized home; children get good time with parents.

At work and in leadership:

· Popular Sanguine – creative; volunteers; enthusiastic; charming; inspiring; talkative; no follow through; easily distracted; up front job best.

· Powerful Choleric – goal-oriented; acts quickly; delegates; manages opposition well; authoritative; must produce; no tolerance; demanding; manipulator.

· Perfect Melancholy – neat; orderly; thorough; analyzes problems better than others; likes charts, graphs, lists; perfectionist; hard to please; too much planning; not people-oriented.

· Peaceful Phlegmatic – administrative ability; works well under stress; agreeable; steady; not goal-oriented; lazy, careless; not self-motivated; routine jobs are great for them; takes path of least resistance.

 Be sure to do what you should, for then you will enjoy the personal satisfaction of having done your work well, and you won’t need to compare yourself to anyone else. For we are each responsible for our own conduct.

~~ Gal. 6:4-5 NLT

None of us should ever let our personality weaknesses excuse us from being respectful of others or productive in the work we need to do.

In the spiritual setting:

· Popular Sanguine - friendly “feelings” relationship with God; easily distracted in study time; they feel second class because they don’t focus; difficult to memorize scripture or Bible thoughts; can’t get deep; learn to listen or slow down and memorize.

· Powerful Choleric – they want it their way, not God’s way; not willing to admit to any weaknesses; want the control; trust issues.

· Perfect Melancholy – may not feel God’s love and acceptance because of their need to be perfect; realize everything and everybody won’t be perfect; have too much knowledge because of their diligence, but little joy and feeling; too self-critical.
Peaceful Phlegmatic – enjoy being in God’s presence; they may dwell in God’s presence a long time but not really seek new meaning; they have no structured devotional time; tend to be self-righteous, or in many cases lazy in wanting to learn.

· “Most of us become no more than a caricature of our ideal. But God goes onward with his saving power through the generations. And salvation, if permitted to enter our lives, will perfect everything which sin has marred or destroyed, in body and soul.”
~~ Oswald Chambers

Psalm 26:1-3, NLT: Declare me innocent, O LORD, for I have acted with integrity; I have trusted in the LORD without wavering.

2 Cor 13:5, NLT: Examine yourselves to see if your faith is really genuine. Test yourselves. If you cannot tell that Jesus Christ is among you, it means you have failed the test. I hope you recognize that we have passed the test and are approved by God.

 [image: image1.jpg]

Ephesians 4:16:

 “Under his direction, the whole body is fitted together perfectly. As each part does its own special work, it helps the other parts grow, so that the whole body is healthy and growing and full of love.”

OH 34

