

[image:]

[image:]

[image:]

The Temperament
God Gave You

The Temperament
God Gave You
The Classic Key to Knowing Yourself,
Getting Along with Others,
and Growing Closer to the Lord
by
Art Bennett, LMFT
and
Laraine Bennett
[image:]

[image:]
[image:]
[image:]

To Pope John Paul II

[image:]

Contents
Foreword xi
Introduction xv
1. What Is Temperament? 3
2. Overview of the Four Temperaments 15
3. Which Temperament Is Mine? 27
The Choleric 30
The Melancholic 33
The Sanguine . 37
The Phlegmatic 40
4. Understanding Your Spouse's Temperament 47
Your Choleric Spouse 54
Your Melancholic Spouse 58
Your Sanguine Spouse 65
Your Phlegmatic Spouse 70
5. Temperament Combinations in Marriage 77

6. Understanding Your Child's Temperament 97
Your Choleric Child 104
Your Melancholic Child 114
Your Sanguine Child 123
Your Phlegmatic Child 131
7. Parenting and Parent/Child Combinations 139
The Choleric Parent 142
The Sanguine Parent 144
The Melancholic Parent 145
The Phlegmatic Parent 147
8. How to Motivate Yourself and Others 157
Principles of Motivation 165
Motivating the Choleric 177
Motivating the Melancholic 183
Motivating the Sanguine 189
Motivating the Phlegmatic 192
9. Discovering Your Secondary Temperament 197
10. Temperament and the Spiritual Life 219
The Choleric's Spiritual Life 230
The Melancholic's Spiritual Life 234
The Sanguine's Spiritual Life 240
The Phlegmatic's Spiritual Life 245
Temperament Indicator 249
Biographical Note 265

[image:]

Acknowledgments
With deep gratitude we acknowledge Father James Swanson, L.C.,
who first showed us the relevance of the temperaments to our
spiritual and psychological growth; Father Richard Gill, L.C., our
beloved (sanguine) spiritual director, who first suggested that we
write a book; and Father John Hopkins, L.C., who reminds us that
we must never use temperament as a sleight of hand to dodge the
realities of actual sin and our need for conversion.
We also thank our (uniquely melancholic-sanguine) editor,
Todd Aglialoro, for his faith in this project, for his attention to detail, and for not allowing sanguine Laraine and phlegmatic Art to
settle for the first rough draft. We thank all our friends who shared
with us their temperament stories and especially our parents, William and Teje Etchemendy and Art and Mildred Bennett. Last,
but never least, we are grateful to God for giving us our wonderful
children - Lianna, Ray, Sam, and Lucy - who enthusiastically
participated in many discussions about temperament and contributed their own stories to our book.

[image:]

Foreword
You've probably heard the story of the country bumpkin who discovers that every time he leads his horse into the new barn that he
has built, the poor horse hits its head on the strut spanning the entrance. One day, he sets his mind to fixing the situation by carving
out a six-inch oval of wood from the strut just above where the
horse's head passes. As he is getting under way with saw in hand, a
friend happens upon him and asks what on earth he's doing, cutting out a section of his barn. The good man explains the horse's
predicament. "But," the friend insists, "why don't you just dig out
six inches of earth at the entrance to the barn?" Without hesitating, the country bumpkin retorts, "It's not his legs that are the
problem; it's his head!"
Sometimes we just miss the obvious - and never is this truer
than when it comes to dealing with ourselves! Mood swings, emotional reactions, ups and downs, knee-jerk responses, and apparently
incorrigible behavioral ruts are the cause of countless heartaches
and frustrations with ourselves and others. We want to know
where it all comes from and what we can do about it. We seek answers on the self-help shelf or in the counselor's office, or perhaps
at the drug store. Too often, however, we fail to get to the root of
our difficulties. Unwittingly at times, we get caught up in dealing with symptoms, without ever getting to the malady itself.
Like our country bumpkin, we waste precious time and energy (and money!) on quasi-solutions and awkward personal stratagems to rectify negative behavior while failing to perceive that the
real solutions lie elsewhere. That's because the obvious often remains obscure until someone points it out to us.

So, if you are seeking real answers to what makes you tick,
you've got the right book. And if you are a committed Christian,
you've got an added value, because the authors are endeavoring to
give you not only the key to keen self-understanding, but also an
extraordinary tool for achieving personal holiness - the ultimate
solution to the problem of the self!
Laraine and Art Bennett have done us a tremendous service in
writing this book. Tapping into their vast experience in counseling,
and often illustrating the theory with candid, personal (and humorous) self-disclosures, the authors have made learning about the
temperaments - and how to grow in holiness through our God-given
temperament - easy and fun.
Now, I happen to know something about temperaments, because I've got one myself; I'm a textbook case of the cholericsanguine. I am also a Catholic priest, a confessor, and a spiritual
director. I deal a lot with the human heart (an extraordinary blessing and privilege!). I have seen time and time again just how incomparably valuable an understanding of one's temperament can
be for living a genuinely fulfilling (and holy) life. How often, for
my spiritual directees, has the point of departure for genuine progress in the spiritual life been to finally come to an understanding of
their temperament!
The Temperament God Gave You is for adults - especially those
seeking personal holiness. Who should read it? Moms and dads,
single persons, consecrated persons, the engaged, the recently married, the married-with-grandchildren, counselors of all stripes (especially marriage counselors and those who counsel the engaged), priests (especially spiritual directors and confessors), as well as psychologists and therapists. All will benefit enormously from a book
that is bound to become standard reference point for the study of
temperaments.

The book reads quickly. It's chock-full of wisdom and common
sense articulated in a user-friendly, entertaining prose. So, it's a
great time investment. With a minimum of effort, you will assimilate a wealth of information. Almost every page contains a breakthrough in understanding ourselves and others - and we all know
how gratifying that is.
The Temperament God Gave You equips you to smooth out the
rough edges of your personality, to become a better communicator
with your spouse and your children, and to become a facilitator of
harmony amongst family and friends. It will also equip you as
never before to cooperate with God's grace in the life-project of
your transformation into Christ.
I know you're going to love this book!
May our Lord use every page to help you understand that your
temperament is a gift and that he gave it to you for a good reason - so that in and through that temperament, you can become a
saint!
May God bless you!
Fr. Thomas Berg, LC, M.A., Ph.D.
Sacramento, California
Palm Sunday, March 20, 2005

[image:]

Introduction
"The temperaments ... isn't that sort of like Catholic astrology?"
This kind of question often surfaces when either of us gives a
talk on the four classic temperaments. Yet the concept of temperament is neither pop psychology nor self-help gimmick; in fact, it
has a long and venerable tradition within Catholic spirituality and
moral theology. Many great spiritual writers - such as St. Francis
de Sales, the Very Reverend Adolphe Tanquerey, and contemporary theologian Jordan Aumann, O.P. - discuss the concept of
temperament and how if affects the spiritual life.
The concept of the four temperaments - choleric, melancholic, sanguine, and phlegmatic - was originally proposed 350
years before the birth of Christ, to explain differences in personalities according to the "humors," or bodily fluids. And after more
than two thousand years of intervening medical and psychological
advancement, the concept of temperament itself - and in particular the classic four divisions - is still referenced by contemporary psychologists, educators, and spiritual writers.
Why are we writing about the temperaments, and why should
you read our book? Over many years as a professional counselor
and speaker on family matters, Art began to realize that there was
a place for the study of temperament in contemporary spirituality
and psychology. Yet although we found the Christian book market
was well stocked with accessible, practical books on temperament for individuals and families, for Catholics the only book dedicated
to temperament was a short pamphlet written by Father Conrad
Hock in 1934, and reissued by the Pallotine Fathers. It offered just
enough tantalizing insight to whet our appetite for a thorough,
contemporary - and practical - study of the temperaments specifically for Catholics, a study that would show how temperament
affects our individual lives, our families, our marriages and even
our spiritual lives. Our book is intended to fill that need.

Man is a mysterious union of body and spirit. The only creature on earth that God wanted for his own sake, he is called to greatness. In the Garden of Eden, man was lord of the world, immortal, gifted with preternatural knowledge and God's own supernatural life. His higher faculties perfectly governed his passions and emotions; that is, his spirit ruled his body. The original unity and harmony - within our own persons as well as with one another and with God - was disrupted by sin. After the Fall, man remains divided against himself, alienated from his fellow man and adrift from God, incapable of overcoming the onslaught of darkness, chaos, and evil. St. Paul would later bemoan the loss of that original harmony: "I do not do the good I want, but I do the evil I do not want" (Rom. 7:19). Consequently, we experience both a "high calling and a deep misery"that can be reconciled only through Christ. "Where sin increased, grace overflowed all the more" (Rom. 5:21); God made Christ to "be sin who did not know sin" so that we might be saved (2 Cor. 5:21).
Man is a mystery to others and to himself. Only in Christ can we discover our true selves and discover that high calling: intimate communion with God. Only in Christ will our lives be renewed and transformed, and so all of creation. "For creation awaits with eager expectation the revelation of the children of God" (Rom.
8:19). Grace never destroys nature, but perfects it.

This book describes the temperaments - part of our human nature - and how they can influence our personality, our motivations, our lives. It is important to understand how our individual temperament affects us and how best to work with its particular strengths and weaknesses to form ourselves both humanly and spiritually. But it is equally important to remember that temperaments never tell the whole story. Understanding temperament doesn't mean we now have a handy label to slap on our kids and our spouses. Our temperament should never be used as an excuse for bad behavior.
Self-knowledge is a virtue that St. Teresa of Avila said must never be neglected: "Self-knowledge is so important that, even if you were raised right up to the heavens, I should like you never to relax your cultivation of it."' Genuine self-knowledge will result in humility - never in complacency. By better understanding ourselves and our loved ones, we will be able to improve ourselves and grow in our spiritual lives, and help our children and spouses to become successful and holy individuals as well. When we understand our temperaments, we can begin to master those inclinations or untoward reactions that may thwart our growth in virtue and in love. We will develop greater compassion for others and will stand ready to encourage and strengthen our loved ones - to begin that transformation of hearts which, through the grace of God, will build a civilization of life and love here on earth and ultimately, intimate friendship with him.

[image:]

The Temperament
God Gave You

Chapter 1
[image:]

What Is Temperament?
[image:]
[image:]

[image:]
Have you ever wondered why some children seem to have been
born neat, while others leave a tornado in their wake? Why are
some people always upbeat and optimistic, their glass "half full,"
while others seem to be enveloped in a black cloud, their glass always "half empty"? For some, no passing thought goes unexpressed, while others need to weigh every word. And why is it that
some people view every statement of opinion as a declaration of
war, yet others seem to be able to shrug off major insults without
skipping a beat?
Quick-tempered or even-keeled? "Strike while the iron is hot"
or "Let's wait and see"? Laid-back or prone to flying off the handle?
The answer begins with our temperament.
We are each born with a basic temperament, which is the sum
of our natural preferences; it shapes our thoughts, ideas, impressions, and the way we tend to react to our environment and to
other people. It is our predisposition to react in certain ways, hardwired in us. It is not learned or acquired through contact with
our environment. It is not a product of childhood trauma or repressed memories. In a word, it is "nature," as distinguished from
"nurture."
[image:]
What temperament is not
Temperament is not the same as personality. Personality refers
to the whole of an individual's patterns of behavior, thoughts, and
emotions. In this book, we are considering temperament only, which is but one aspect of an individual's total personality - the
aspect related to behavior and reaction.

Within the Catholic tradition, temperament is defined as the pattern of inclinations and reactions that proceed from the physiological constitution of an individual.' Our personality may begin with a basic temperament, but it is clearly and significantly affected by environment, education, and free choices. For the purposes of this book, we will refer to the other aspects of personality - the products of environment, upbringing, education, habitual responses, and free choice - as character.
Temperament may be viewed as the raw material that an artist uses to create his masterpiece: the stone used in the sculpture may be carved easily or with difficulty; it has a certain color and pattern; it is durable or malleable. Yet the artist uses inspiration, experience, and talent to create a unique sculpture; even if the artist always sculpts in marble, the end product will be unique every time.
So, too, an individual's total personality will be affected by his education, experiences, free choice ... and grace. The raw material is temperament, but the final creation requires the artist's education, talent, and inspiration.
[image:]
Can temperament change?
Because our temperament is something we are born with, rather than something we acquire as a result of our upbringing or our free choices in life, it is something that can never be totally destroyed. But, it can be shaped and molded. Over time we can
even learn to act in ways that are contrary to our temperament; to
do the opposite of what "comes naturally."

For example, if I tend to be naturally rather quiet and inclined
to solitude, this does not mean that I can't become a good public
speaker or behave in an extraverted fashion when the occasion
calls for it. When we say that we are "introverted," we mean simply that a more reserved approach to people is our first choice; it is
our preference, our "natural instinct."
So our temperament neither defines our personality completely nor locks us into one pattern of reactions. But it does tell us
how we will naturally tend to react, and it makes certain behaviors,
responses, virtues, and vices easier or more difficult for us.
[image:]
Know yourself, and others
It's important to remember that, even though temperament is
a key part of how we're made and how we will tend to behave, it is
not the most critical of all factors influencing our personality, our
actions, and thus our eternal destiny. For ultimately our lives will
be shaped by how we exercise that fundamental gift from God: our
free will. An individual can never be reduced to the sum of his
temperament or his environment.
Nonetheless, the study of temperaments is very useful. Understanding our temperament helps deepen our understanding of ourselves and others. We find it easy to turn a blind eye to our own
defects and bad habits, making self-knowledge difficult to achieve:
"Why do you notice the splinter in your brother's eye, but do not
perceive the wooden beam in your own eye?" (Matt. 7:3). When
we begin to see ourselves as we truly are, we can begin to make
conscious changes for the better.

Understanding temperament also helps us accept, understand,
and truly appreciate others. Parents can learn what really motivates a particular child, based on his temperament. Spouses can
learn how better to express their love for each other and how to
avoid communication deficits that sometimes arise directly from
the disparity between temperaments. Teachers will gain empathy
for their students, and bosses will learn what can motivate their
employees. We will all gain insight into the spiritual difficulties we
might face due to our temperament, and can learn new ways to improve our prayer life and grow in holiness.
In short, the four temperaments provide us with a key to unlocking the mystery of our own selves and of our loved ones, and
can give us a way to improve all of our relationships by identifying
those natural tendencies that can either benefit us or trip us up.
[image:]
Origin of the temperaments
The tradition that gave us the four "classical" temperaments
goes back thousands of years.
Hippocrates (c. 460-377 B.C.), the "father of medical science,"
may have been the first to develop a personality theory. He
claimed that human bodies contained four main types of fluid, and
that each individual could be categorized as one of four temperaments based on an imbalance of those fluids in his body - hence,
the rather unappealing names:
• Choleric: yellow bile from the liver.
• Sanguine: blood from the heart.
• Melancholic: black bile from the kidneys.
• Phlegmatic: phlegm from the lungs.

Around 190 A.D., the Roman physician Galen, following Hippocrates, proposed that the balance of our bodily fluids (the "humors") indeed affects our temperament, but positively, rather than as the result of a negative imbalance. Thus, the "sanguine" temperament was eager and optimistic; the "melancholic" was doleful; "choleric" passionate, and the "phlegmatic" calm.
In The Republic, Plato wrote about four kinds of character and their contribution to the social order. Clinical psychologist David Keirsey relates Plato's characters to the original four types of temperament: the iconic was "artistic," or sanguine; the pistic was the "guardian" or "caretaker" and was melancholic; the noetic was an "idealist" and was choleric; and the dianoetic character was "rational," a "logical investigator," or phlegmatic.'
In the sixteenth century, a Swiss physician and alchemist named Paracelsus compared the four temperament types to the four elements of fire, air, water, and earth. He added the concept of the "fifth element," or "quintessence," which was the mysterious connection and balance among the four elements.
Although the concept of the four types had been around since the early Greeks, the use of the word temperament first came into use in the seventeenth century. The Latin word temperamentum, or "mixture," was used to refer to the necessary balance that was sought in order to achieve health and well-being.
In 1920, Swiss psychologist Carl Jung advanced the theory that different personality types approached the outside world in distinct manners and could be clearly categorized accordingly. Isabel Briggs Myers (1897-1979) spent forty years refining the
Jungian typology into the Myers-Briggs Type Indicator, with its sixteen types of personality. The Myers-Briggs Type Indicator, or MBTI,
is considered to be one of the most widely used personality inventories available and has achieved great popular success.

Yet David Keirsey, in his Keirsey Temperament Sorter, has ascertained (after extensive research into both Jungian typology and the MBTI) that the sixteen types really boil down to - surprise! four basic temperaments.'
Keirsey avows that two thousand years of consistency in terms of temperament distinctions is no accident. These distinctions "reflect a fundamental pattern in the warp and woof of the fabric of human nature."' The same four basic temperament types have remained largely unchanged (although the terminology may have changed) throughout the centuries.
Each of us is uniquely and predominantly one of the temperaments: choleric, phlegmatic, melancholic, or sanguine. Today, people all over the world are re-discovering the value and wisdom of this most ancient tool for understanding themselves and others.
[image:]
Making the temperaments work for you
In clinical practice and through many years spent managing programs and people, we have discovered that knowing the differences in temperament really does help improve communication with spouses, children, and colleagues; it really does helps us understand our own individual strengths and weaknesses.

Putting the temperaments to work begins with self-knowledge.
If, for example, I know that I have a very short fuse, I will try to
avoid provocations that inevitably make me angry, and I can learn
to practice calming techniques. I can, at the same time, try to become more understanding of that peaceful, slow-moving co-worker
who drives me nuts.
As a parent, I can become more understanding of differences in
my children's temperaments. The thoughtful, dreamy child who
seems to be lost in her own thoughts is not deliberately being antisocial, nor was she deprived of appropriate social contacts; it is
simply part of her temperament. Understanding her temperament,
I can realize that throwing her into a crowd of noisy children will
not be the best way to encourage her social skills, and I will instead
gently teach her how to develop her conversational abilities.
Each temperament has its own peculiar strengths and weaknesses. We should be aware of and accept them, and also work to
capitalize on the strengths and improve the weaknesses. However,
we do not seek to understand our temperament simply so that we
may have a handy excuse for our own bad behavior. Rather, we
want to understand others better, improve our relationships, enlarge our capacity for love, and become more effective in pursuing
our goals.
People of certain temperaments, for example, find job interviews particularly challenging. They are tempted to understate
their talents and abilities - not because of authentic humility,
but rather simply because of a natural tendency to be cautious, introverted, or timid. Knowing yourself in such a situation can help
you fight this natural tendency, rather than simply going along
with what comes easiest.

Parents will discover that some children, because of their temperament, have a natural tendency to overlook details - not because they have attention deficit disorder or because they are
misbehaving. Parents can help such children develop awareness of
this tendency and develop strategies to overcome it.
An understanding of temperaments can help spouses put to rest
some of those ongoing, never-ending arguments: Why does she always want to go out, just when I am looking forward to a quiet evening
at home? Why does he get into such a temper when the house is cluttered? I can't help it if the kids play with toys! People of some temperaments are driven to distraction by a lack of order. Others thrive on
being around people and participating in exciting activities. Still
others require a lot of peace and quiet.
If we learn to appreciate certain aspects of our spouse's temperament, we can make sure we aren't unnecessarily "pushing buttons" and can learn to compromise: Let's go out one night this week,
but not right after a rough day at work. I'll get the kids to clean the house
before their dad gets home, so he can really relax after work and enjoy
his dinner.
Another common use of temperaments is learning to discover
what truly motivates others. For example, I might have a temperament that responds well to challenges, such as "Our sales team has
achieved only thirty percent of its goal. We need you guys to get
out there and turn that around!" However, if my sales staff is composed of phlegmatics and melancholics, I will soon find that everyone is discouraged, depressed, and thinking about quitting. I need
to learn to motivate in a different way to build morale.
The temperaments reveal our natural tendencies; they do not
seal our fate. Our awareness of our tendencies enables us to make
decisions about the best possible response in any given situation,
rather than always cruising on automatic pilot. We must learn how to make the appropriate response, given the particular situation,
and not just knee-jerk reactions based on our natural preferences.

Understanding temperament also helps us in our spiritual lives.
A person of one temperament may be particularly given to order
and fairness, but might need to work on joyfully encouraging other
people. Someone of another temperament may find working in
the apostolate something quite easy and natural, but may have to
struggle with making time for quiet reflection and a deep prayer
life. Still others will discover that their natural inclination is to
avoid abnegation and conflict, and may need a good spiritual director or a prayer group to help them make progress and not settle
for the "easy life" or become spiritual couch potatoes.
Plato quoted Socrates as saying that the unexamined life is not
worth living. Understanding the temperament that God gave us
is a key element in that examination process. We must understand ourselves before we can understand others and the world
we inhabit. If I know myself - really know who I am, through understanding my strengths, weaknesses, tendencies, desires, and
goals - then I have already taken the first step I need to become
more productive, satisfied with my relationships, and truly happy.
As St. Thomas Aquinas said, "Grace builds upon nature." Our
temperament is part of our nature - a wounded nature, but nonetheless a nature that can be understood and, with God's help, developed. In fact, the greater our self-understanding, the better our
ability to control and direct our unruly moods and emotions -
thereby increasing our personal freedom. The harmonious and integral development of all the various aspects of our being - both
natural and supernatural - will help us lead happier and more
productive lives and become more effective in our Christian vocation, and will help propel us more serenely toward our ultimate
goal: heaven.

Chapter 2
[image:]

Overview of the
Four Temperaments

[image:]

A Quick Self-Test'
On page 249 you will find our own Temperament Indicator, a comprehensive self-test that will help you identify
your predominant temperament.
1. Sirens begin to whirl behind you and you realize that a police
car is pulling you over. You think:
❑ His radar gun couldn't possibly be correct. I was hardly
going over the speed limit. The cars in front of me were
speeding.
❑ Oh, no! I've heard of people getting arrested for this!
❑ Was I driving fast? What's the speed limit on this road,
anyway?
❑ Do I have my wallet? And where did I put that car
registration?!
2. You are on a silent weekend retreat. Your cell phone rings.
What do you do?
❑ You take the call because it might be important. You are
confident it won't impact things negatively.
❑ I'm not going to answer. Don't they realize I am on a
silent retreat? Why are they bothering me? They are so
thoughtless!

❑ You answer on the first ring and start chatting away. After all, you've been silent too long already.
❑ You don't want to disappoint the person on the other
end, so you take the call, but you whisper, so no one will
hear.
3. Your boss asks you to come into his office. You think:
❑ He has finally recognized my superior contributions. I'm
getting a raise!
❑ What's gone wrong now? I'll bet that new division manager has gotten caught in one of those boondoggles of his.
❑ He probably likes my idea for the Christmas-party theme.

❑ I hope he doesn't want me to work late tonight.... Oh
well, I guess I'll have to stay.... Sigh.
[image:]
It's all about patterns of reaction
In each of those three items above, the first response is typical
of the choleric temperament, the second melancholic, the third is
sanguine, and the fourth phlegmatic. This short, humorous quiz illustrates the fundamental feature of the concept of temperament:
people of different temperaments tend to respond to identical
stimuli in very different ways. Furthermore, the way each person
responds tends to be consistent throughout his life. This consistency or coherence of reaction is due to his temperament.
Temperament is most easily understood in terms of patterns of
reaction - the manner in which different individuals respond to
the same stimuli, whether internal or external. This reaction includes both the speed and duration of reaction time, as well as the intensity of the response. A person may respond quickly or slowly
to stimuli. The reaction may last a long time, or it may be quickly
forgotten. The reaction may be mild, over-the-top, or anywhere in
between. And each individual's pattern of reaction will be clearly
identifiable and largely unchanging throughout his life.

For example, when someone cuts in front of you on the freeway, are you instantly irritated, muttering oaths under your breath
and shaking your fist at them? Or does it occur to you three exits
later that you might have been killed ... and now you're really upset? When you were passed over for a promotion, did you brood
about it silently and dwell on it for years? Or did you shrug and say,
"Better luck next time"? If you read an interesting article, do you
immediately send twenty emails to your friends about the incredible insight you had? When someone asks your opinion, do you need
to mull over the question for a long time, waiting until you have
completed sufficient research before you weigh in on the subject?
Or do you immediately start talking - and hope to discover your
opinion as you speak? Does it take you a long time to decide who
your friends are, or do you instantly bond with many people?
How quickly do you react when you are praised or chastised, offended or insulted, or feel sympathy or aversion to someone or
something? Do you react quickly to perceived offenses? Do you
speak or retaliate immediately? Or do you seem to be unable to
find the words or take action, even though you're greatly distressed by the offense? Perhaps you are rarely upset by offenses,
rarely find yourself angered, and rarely harbor any kind of ill-will;
your friends say that you're "easy-going."
In all of these scenarios, your temperament will match up with
how you tend to react, how quickly you tend to react, and how intensely you tend to react. Four questions can help determine your
temperament from your usual manner of reaction.

[image:]
Extravert or introvert?
One of the primary distinctions among the temperaments is
that between extraversion and introversion. Generally speaking, an
extravert is one who tends to focus on and is comfortable with, the
external environment (people and events), whereas an introvert
tends to focus on and is more comfortable with his interior world
(thoughts and emotions). In this book, extraversion indicates a
broad range of characteristics including (but not limited to) a certain degree of sustained liveliness, gregariousness, enthusiasm,
ease of sociability and interaction with the external world. Introversion refers to a tendency to be internally focused, reserved, reflective, less warm, less comfortable socially, and less active.
Note that we use term extraversion in the psychological sense
(as opposed to the more common, popular word extroversion) to refer to this constellation of characteristics. Specifically, it does not
simply mean "outgoing" as opposed to "shy." Many introverts are
not shy, although they would prefer to spend a quiet evening at
home.
The two temperaments with the quickest reactions, choleric
and sanguine, are both also primarily extraverted. They are given
primarily to action, and express their reactions to experiences or
thoughts outwardly. They are acutely aware of, and are continually
reacting to, what is happening outside of themselves.
Extraverts tend to talk more than they listen, to use expressive
gestures and facial expressions, and to overstate or repeat their
points. Often, an extravert will begin speaking before he even
knows what he thinks about the topic - hoping that, by verbalizing, his thoughts will become clear to him as well as to others.
On the other hand, an introvert - usually of melancholic or
phlegmatic temperament - when presented with an idea or an experience, requires time to process the information. Where an
extravert processes new information by talking about it, an introvert will need time to reflect on it, to internalize and assimilate the
new information.

Our introvert daughter tried to plan out in advance her comments for a college course in which one-third of the grade would
be based on class participation. She hated to make what she considered random remarks without sufficient reflection - as extraverts tend to do. We had to convince her that, for the sake of the
grade, she was going to have to try to say some things off the top of
her head.
Introverts tend to be more internally focused, more self-aware;
they may at times appear aloof or reserved. Introverted is not the
same as "shy" in the traditional sense. An introvert may be considered shy as a child, but he can overcome such a label through social maturation. As an adult, he may be capable of being the life of
the party - but he will find it emotionally draining and would
probably prefer to spend a quiet evening at home. Nonetheless,
there are introverts in all manner of highly social, outgoing professions: public speakers, salesmen, and comedians.
The distinguishing feature, therefore, in determining whether
you are introverted or extraverted is not whether you are considered shy, but whether you tend to respond internally and passively to stimuli, or (as extraverts do) outwardly and actively. Do
you express yourself easily (extraverted) or with some difficulty
(introverted)? Do you have an intense inner life (introverted), or
do you look externally for value (extraverted)? Are you tempted
to resolve conflicts by talking about them (extravert), or do you
tend to internalize conflict and rehearse dialogues inside your
head (introvert)? Do you find yourself energized and refreshed by
social interaction (extraverted), or do you find yourself exhausted by intense social interaction? Do others consider you warm and
friendly, or do they say that you are reserved or slow to warm up?

[image:]
Think first? Or act first?
A motto of the extravert might be: "Act first, think later" (or
"Talk first, think later"), while the introvert's motto would be:
"Think first, act later." Extraverts will tend to express their thoughts
and their feelings immediately, without deep reflection. When a
decision has to be made, an extravert will not hesitate either to
make his opinions known (cholerics) or seek others' opinions (sanguines). Cholerics and sanguines have little compunction about
sharing their thoughts (cholerics) or their feelings (sanguines).
Many a mother has moaned about her sanguine child that "no feeling goes unexpressed." Many a friend or co-worker can attest to
the choleric's tendency to "shoot from the hip." Cholerics and sanguines feel quite comfortable in front of people at parties, although
the choleric may require more "alone time" than the sanguine.
The introverted melancholic will experience greater ease than
the phlegmatic in expressing his thoughts and ideas, but will often
be regarded as impersonal, demanding, or even cold by acquaintances. The melancholic will not readily reveal his feelings, and
he can misread social cues. The introverted phlegmatic, on the
other hand, is more attuned to his own feelings as well as to those
around him, and cares deeply about others; nonetheless he tends
to be reserved and even self-effacing when expressing himself to
avoid conflict or out of fear of being hurt. Where the logical and
analytical melancholic is comfortable examining and exploring
his own thoughts, the inner life of the phlegmatic can sometimes
be such a complex puzzle that even he does not want to spend
much time analyzing it.

Introverts - whether phlegmatic or melancholic - might at
times be accused of being snobby or standoffish in social situations, when, in reality, they simply need time and space to process
information and reflect on it (melancholic) or feel comfortable
and trusting (phlegmatic). Outward expressions of sociability -
smiling, looking others in the eye - which come so easily to
sanguines or cholerics, are behaviors that must be learned by people
with introverted temperaments. Both melancholics and phlegmatics, because of their tendency to introversion, tend to be
somewhat less active or productive externally than the choleric
and sanguine temperaments. In general, introverts are more reflective, less confrontational, and less initiating.
[image:]
Principles or people?
The two temperaments that place the highest value on harmony
in relationships, on collaborating with people, and on the importance of taking other people's needs and feelings into account are
the sanguine and the phlegmatic. Are you a good collaborator and
a team player? Do you feel uncomfortable when there is conflict or
disagreement? Do you sometimes overextend yourself in trying to
help others? Are you good at putting yourself in someone else's
shoes? Then you may be sanguine (if you are extraverted) or
phlegmatic (if you are introverted).
The sanguine is your classic "people person," combining extraversion with a natural desire to please people and form relationships. The phlegmatic is also relationship-oriented, although in
an introverted way. Phlegmatics want everyone around them to be
happy; they want to avoid and dispel conflict. The sanguine and
phlegmatic temperaments place a high priority on getting along,
so they tend to be adaptable and cooperative - provided their most fundamental needs have been met. To preserve harmony,
both will tend to agree with those around them, rather than try to
impose their own will or try to take charge.

Cholerics and melancholics, on the other hand, generally do
not make decisions based on pleasing others or on maintaining
peaceful relationships. Rather, they are motivated by their goals,
their ideas, and their ideals. They do not value feelings or sentiments as much as they value principles. They tend to seek objectivity and clarity in a given situation or decision, rather than being
concerned with how people are affected by it or feel about it. If
forced to choose between being truthful or being tactful, the
cholerics and melancholics will choose truth.
Now ask yourself:
❑ Am I extraverted or introverted?
❑ Do I make decisions based primarily on logical principles
or on relationships?
[image:]
Leadership comes in all types
The two temperament types with the greatest intensity of reaction and the longest duration of reaction - the choleric and the
melancholic - are also the two classic "leader" types. Although
someone of any of the four temperaments can develop strong leadership skills, the choleric and melancholics are naturally leaders,
because they tend to want to do things their own way. On the
downside, they can have difficulty taking direction when necessary and will sometimes try not merely to lead others, but to control them. The choleric will exercise control in an open, overt
way, whereas the melancholic tends to control quietly behind the
scenes.

The choleric loves to take charge of projects and people, and
may rush ahead without consultation or reflection. The melancholic takes a more back-seat approach; rather than initiate, he
analyzes. While the choleric makes the battle plans and rallies the
troops, the melancholic determines where the project falls short of
the ideal. A choleric-melancholic planning committee would be
an excellent pairing: the choleric would kick-start the program
and come up with the initial strategy, and the melancholic would
be the devil's advocate, correcting any hasty errors and perfecting
the plan.
The choleric tends to be outspoken and headstrong, argumentative and questioning. The melancholic will not be quick to speak
his mind, but will make critical judgments internally. Teachers
will have to work to win the respect of both cholerics and melancholics. Cholerics begin with the presumption that everyone else
is less intelligent than they are. Melancholics cannot help but
note imperfections in themselves and others. Presentations of
ideas will be met with criticism by both - the choleric's verbal
and the melancholic's unspoken.
Sanguines and phlegmatics are often more comfortable in a
team and often prefer to take a back-seat or supportive role. They
do not usually feel comfortable taking on the often arduous and
demanding tasks that leadership entails - making unpopular decisions for the sake of the mission, taking charge and delegating,
staying on task and holding others to theirs, and so forth. Nonetheless, when they put their mind to it, they often make the best
leaders. They will use their ability to understand and connect with
people to become servant-leaders (phlegmatics) who lead by doing
as much as - or more than - they ask of others or charismatic
leaders (sanguines), who lead on the force of their enthusiasm and
personality.

In the next chapter, we will discuss in detail the four classic
temperaments. We recommend that you view this study of temperaments as a tool for self-assessment and an aid to understanding and appreciating others. Do not imagine that each person
must fit exactly into one of these four boxes. Rather, view these
portraits of the four temperaments as a key to understanding those
tendencies which, deriving from our nature, influence our total
personality.

Chapter 3
[image:]

Which Temperament Is Mine?
[image:]

[image:]
Let's now take a quick snapshot of each the four classic temperaments: choleric, melancholic, sanguine, and phlegmatic. Remember: these snapshots represent the "pure ideal" of the temperament
and that most people will not find themselves pictured exactly.
Most people will have a combination of two temperaments, with
one dominating (see chapter 9 for a complete discussion of primary and secondary temperaments).

THE CHOLERIC
"Do you not know that the runners in the
stadium all run in the race, but only one wins
the prize? Run so as to win" (1 Cor. 9:24).
Enthusiasm, energy, intelligence, and a strong will combine to
make the choleric temperament a classic go-getter. Whether at
home or on the job, the choleric will take charge and get many
things accomplished in a short time. The choleric reacts quickly
and intensely; decisiveness is his hallmark. In addition, he is
extraverted and self-confident, comfortable taking charge of people as well as situations. Opposition is never a stumbling block,
but rather, a further incentive to action. Dynamic and direct, the
choleric has a keen mind and thinks independently. He will always let you know what he's thinking.
The choleric's enthusiasm and energy will attract others to
him. He thrives on activity; work invigorates him. He is optimistic
and magnanimous; he values success in his endeavors and sets
high goals. He is comfortable with power, blossoms in competition,
and is confident in his decisions.
Cholerics are eminently rational; they expect to hear good
reasons for any argument. Even as children, they will not accept
"Because I said so" as sufficient reason for doing something.
Cholerics can grasp the big picture and can communicate the vision to others; they are natural organizers and tend to rise to positions of authority. They easily express their ideas to others, but are
less willing to listen. They hate to "waste time" on meetings, employee relations, or small details. Many entrepreneurs are cholerics.
They tend not to delegate because they believe that they can do it
better and faster themselves and because they enjoy their own
productivity. A choleric can also be successful as a CEO, a military leader, a founder, or in any other profession where his leadership
and vision is valued.

There is, of course, a downside to this driven and intense personality. The choleric is quick to judge, to form an opinion, and to charge ahead stubbornly - often without proper reflection and at times without compassion for people in his way. If you have ever brought home something that has to be assembled, and plunged right in without looking at the instructions, you may be a choleric. A choleric thinks that reading directions or studying a map before heading out the door is a waste of time; he can figure it out on the way.
His intelligence, decisiveness, and high productivity make the choleric impatient with - sometimes even contemptuous of - those who are less talented. He can be domineering, obstinate, dictatorial, overly ambitious, and hard-hearted. He is prone to pride and anger. Father Conrad Hock writes, "The choleric prefers to die rather than to humble himself."' Sometimes it can seem as though people are a secondary consideration to the choleric. A choleric who is not trying to grow in virtue can quickly become utilitarian in his approach.
If you are choleric, do not be offended by the fact that many of the infamous dictators of history shared your temperament. Cholerics tend to lead with the strength of an idea, a goal, or sheer enthusiasm, rather than taking the time to mold, convince, or teach the people they are leading. It is equally true that many great saints are of this temperament. St. Paul was once the greatest persecutor of the Christians; after his conversion, he became the most dynamic apostle.

The choleric may fear intimacy in personal relationships; he is
too independent, impatient, and insensitive. He can be rash and
imprudent when making decisions, and then deny that he has
made an error. He tends to hide his insecurities while blaming others for his own mistakes.
Cholerics will be valuable employees - if not the founder of
the business itself. They are self-motivated, task-oriented, quickthinking, pragmatic, and energetic. They enjoy their work. They
enjoy leading projects and people, but sometimes need to be reminded that not everyone works as quickly as they do. Sometimes,
in their determination to achieve results, they can roll over their
co-workers' feelings to accomplish the task at hand.
A spiritual life marked by strict discipline and obedience is
critical for the choleric, to help him overcome his tendencies to
pride, anger, and obstinacy. He will need to develop compassion,
humility, tenderness, and understanding in dealing with others.
But it will be first necessary to convince the choleric that he needs
the spiritual life, that he can trust a spiritual director, that he must
humble himself before God and learn the virtue of obedience. He
will learn to be more understanding and forgiving of his fellow
man and will develop greater humility when he realizes that the
natural gifts of his temperament are gifts from God and are not
something he personally earned or deserved.

THE MELANCHOLIC
Blessed are they who hunger and
thirst for righteousness (Matt. 5:6).
The melancholic, more than any other temperament, tends to
value the ideal - whether it be truth, beauty, or justice, and all
that is noble. He can be thoughtful, pious, and compassionate,
given to solitude and reflection. It is said that the melancholic so
longs for heaven that everything on earth falls short. Sensitive
and idealistic, he is deeply concerned about injustice and vice. His
idealism combined with compassion for humanity and passion for
justice may lead him to a humanitarian vocation. Great writers,
poets, artists, and composers have been of this temperament.
Many melancholics have become great saints - founders of religious orders, reformers, great mystics and theologians. The melancholic is principled, consistent, faithful, and persevering. He is
orderly, diligent, and attentive to detail. He appreciates the mystery and depth of life.
But that same idealism of melancholics can also cause them to
become critical or judgmental of others who don't "measure up."
This idealism lends itself to leadership skills, or sometimes causes
melancholics to be impractical and intractable, not team players.
They are skeptical about what may appear to be simplistic labels
and categories - such as the four temperaments.
The melancholic temperament is characterized by a weak or
dull initial reaction to stimuli, followed by an increase in intensity
over time; the reaction then tends to last a long time. Because of
their slowness to react and their tendency to introversion, melancholics base much of their decision-making on ideals. They long
for perfection, yet so few people can meet their expectations and
their dreams. No wonder they often have their nose in a book!

Melancholics form relationships very slowly; in fact, they're
usually quite content to be left alone. They do not initiate relationships, and it may take a long time for them really to trust. But
when they do form a relationship, they will be faithful and true to
a fault. Yet if their trust is violated, and they become aware of the
betrayal, they can be relentless in unforgiveness.
The melancholic's reflective nature, combined with his goal of
reaching perfection, will cause him to note all the difficulties of
a new venture or a proposed project, worry about all the possible
negative outcomes, and pinpoint errors and injustices. The effect
can paralyze the melancholic. When Hamlet uttered his famous
"To be, or not to be" soliloquy, he was expressing a fundamental
melancholic disposition. Hamlet was unable to act, due to his intense introspection and its stultifying effect.
The melancholic longs for perfection and, failing to achieve
that, may begin to lack self-confidence and become despondent.
He sees problems where other temperaments (such as the choleric)
see challenges or opportunities. Ironically, however, although small
details can stump them, melancholics can often handle the truly
big crises with grace and aplomb.
Why do melancholics sweat the small stuff, but not the big
stuff? We are not sure what the answer is to this conundrum of
the very complex melancholic temperament. One theory is that
the melancholic lives his daily life with the expectation that, any
minute, the "other shoe will drop."
One melancholic we know always has a list of complaints
ready: the kids are misbehaving, the job market looks grim, the
in-laws are warring. But when serious illness threatened the family, this melancholic was calm under the pressure and drew upon
spiritual strength. Without such a foundation, though, the melancholic could just as easily sink into depression.

Because of their tendency to reflect on and to weigh every pro
and con, melancholics can appear to be irresolute and indecisive. They may spend too much time on planning and preparing,
and too little time putting their plans into action. It is sometimes
very difficult for them to bring others aboard a project because
they don't know how to convey enthusiasm for it - not because
they lack that enthusiasm inside themselves. For some reason,
melancholics tend to be less physically vigorous than other temperaments. Where a choleric seems to abound in energetic enthusiasm, the melancholic tends to be quieter, weaker, and more
prone to small illnesses that sap his will.
Because of their introversion and their tendency to pessimism,
melancholics can become excessively self-absorbed. They should
fight to achieve self-confidence and to place their trust in God.
They need to strive to become attentive and generous to others
in need (fighting against the temptation to self-pity.) Self-pity is
a trap that can keep the melancholic in a myopic, unproductive
lifestyle. Teachers and parents can help their melancholic students and children by encouraging them to exercise regularly
and to eat well and to learn to develop confidence, optimism, and
enthusiasm.
Sometimes the first step is the most difficult. Because of his
acute sense of what can go wrong, a melancholic will often exhibit
a notable indecisiveness at the beginning of a project or new stage
of life. The melancholic needs to be helped over this hump, perhaps by an understanding teacher or parent or spiritual director
who can help give him the confidence he lacks and inspire him
with optimism.
As Father Hock puts it, the melancholic has a "strong will
coupled with talent and power," but he can be overly cautious to
the point that he has "no courage." "It has become proverbial therefore: `Throw the melancholic into the water, and he will learn to swim.'"'

On the job, someone whose primary temperament is melancholic will be a great asset in any work requiring precision, detail,
consistency, organization, and in-depth analysis. We know several
melancholics who are editors, writers, educators, and financial
analysts. Some are even your classic "watch dogs," sniffing out
corporate shenanigans. Just don't ask them to make sales calls!
Also, don't expect them to be the most sensitive people-managers:
melancholics can overlook necessary relational, team-building,
and motivational aspects of dealing with people.
In his spiritual life, the melancholic should focus on personal intimacy with Christ, because his nature is drawn to the highest of
ideals and will never rest until, as St. Augustine said, it rests in the
Lord. Furthermore, only through an intimate relationship with
Christ will the melancholic learn to temper his overly critical expectations of other people - such trust should be placed in God
alone - and to overcome his natural tendency to sadness.
A strong interior life will help the melancholic attain intimacy
with God, supernatural joy and peace. A good spiritual director
can greatly help the melancholic by helping him set prudential
goals, remind him to take care of his health and human needs, and
to develop definitive spiritual resolutions. (See chapter 10 for
more on the spiritual life.)

THE SANGUINE
"God loves a cheerful giver" (2 Cor. 9:7).
The creative, fun-loving, high-spirited sanguine's natural tendency to look on the bright side, to enjoy people, and to seek out
adventure sometimes results in a label of superficiality and frivolity. But the world is a brighter, more joyful place because of the inspiration, enthusiasm, and fellowship he provides.
A strength of the sanguine is his ability to "live in the present
moment"; because he does not dwell on the past, nor spend time
worrying about the future, he has a very optimistic, joyful attitude
toward life. The sanguine is often adventuresome, enterprising,
and creative - and is a source of inspiration to others.
Although quickly and easily aroused to emotion or reaction, the
sanguine does not retain the reaction for any length of time. His
curiosity is easily piqued and his interest easily aroused; combined
with his natural extraversion, this makes the sanguine typically
friendly, outgoing, and communicative, always on the lookout for
new adventures and new friends. He is very attuned to his five
senses, which gives him a good eye for detail and attention to appearance. (This can also be a source of trouble, if he becomes
overly drawn to sensible pleasures and external attractions.)
Relationships are extremely important to sanguines; they are
warm-hearted, compassionate, generous, and eager to please. They
are energized by large groups, and cooperative with and accepting
of others. They want to please their parents and teachers.
Sanguines' eagerness to please is, however, sometimes at odds
with their love of the limelight. Our sanguine son has received
quite a few detentions (undeserved, he believes) for his attentiongetting antics in the classroom. Sanguines love to be the center of
attention, and they prefer quantity (not necessarily quality) of friendships. They want to make others happy - or at least get a
big laugh!

The mercurial sanguine wears his emotions on his sleeve, although these emotions are not long-lived and might be given to
rashness, imprudence, and impulsivity. (He is rarely willfully defiant or obstinate.) The sanguine child learns quickly, although he
might have difficulty memorizing. Continually discovering some
new interest, like butterflies flitting from flower to flower, sanguines can find it difficult to attain great depth in one area of
study. It is not that they do not have the intellectual capacity, but
rather that their attention is so easily captured by something new.
Weaknesses of the sanguine temperament include the tendency toward superficiality (due to the immediacy of their reactions and their creative imaginations), inconstancy (due to the
short duration of their impressions), and sensuality (lacking the
perseverance to withstand temptation once their passions are
aroused). Because he places such a high value on relationships
and pleasing others, a sanguine is often tempted to forsake what
he knows is right in order to fit in with the crowd.
It is sometimes said that sanguines "enter the room mouthfirst." Their love of the limelight makes them prone to exaggeration and rash words, and to teasing others. Their tendency to talk
before they think often results in having to apologize for hurting
someone's feelings. Making such an apology is not usually difficult
for the sanguine, who really wants everyone to love him. Spiritual
writers point out that going to Confession is not difficult for the
sanguine; whereas the choleric does not want to confess his sins
out of pride, and the melancholic finds it extremely painful to reveal his deeply hidden faults.
The sanguine is likely to enjoy an occupation that highlights
dealing with people. He will want to use his quick-thinking creativity to come up with new ideas, projects, and ventures. Detailed, arduous tasks that require working independently, on the
other hand, may be more of a struggle for the enthusiastic, sociable
sanguine.

In the spiritual life, the sanguine is less likely to fall prey to a
pharisaical legalism because he prioritizes relationships and freedom of expression. But, when poorly formed in the Faith, this tendency can lead to an undisciplined and incoherent set of beliefs
based on personal preferences rather than on the truth. If, however, the sanguine develops a close personal relationship with
Christ, he can develop faithfulness and obedience to authentic
Church teaching. "If you love me, you will keep my commandments" (John 14:15).
When the life-loving, people-pleasing sanguine discovers that
Jesus Christ is the true friend of his soul, he embarks on a journey
toward spiritual maturity; depth and constancy of personality will
result. Such a journey will help him discover who he truly is -
and who is the One who is most important to please!
Sanguines should be highly valued members of a family, organization, or religious community: they are self-giving, generous,
cooperative, and loving. When motivated by a love for Christ and
with attention to spiritual formation, the sanguine will exhibit
great energy, sensitivity, and vivacity in spreading the Kingdom
and bringing more souls to Christ.

THE PHLEGMATIC
Blessed are the peacemakers, for they
will be called children of God (Matt. 5:9).
Phlegmatics are reserved, prudent, sensible, reflective, respectful, and dependable. They are not easily insulted or provoked to
anger, nor are they given to exuberance or exaggeration in speech.
They are loyal and committed, tolerant and supportive. They possess a hidden will of iron that is often overlooked, because they are
such agreeable people. They have a knack for diffusing tense situations. Phlegmatics make superb diplomats and military strategists.
They also make excellent firefighters, police officers, and military
officers; they excel in professions where being calm under pressure
is key.
The good news is, if you are of a phlegmatic temperament, you
will not have to attend anger-management courses! It takes a lot to
rile a phlegmatic. They are known for their easy-going nature.
They possess a great deal of common sense and mental balance.
They tend to be clear, concise, and thoughtful in speech and writing. They are excellent listeners and have great empathy for others.
They are supportive friends, patient with difficult people and situations, and considerate at all times. They are accepting of traditions and rules, and will not "buck the system"; they can handle a
bureaucratic system or one that has a clearly delineated hierarchy.
They do not, however, like conflict or confrontation. Our oldest son, a phlegmatic, was recently required to enter a debate
contest at school. What would a peaceful, non-confrontational
phlegmatic do when his grade depended on arguing with an opponent? The result was almost comical. His opponent began, "I believe the drinking age should be twenty-one, because anyone
younger than that would be irresponsible." Our son replied, "I agree with you, but I think the age should be raised to twenty-two.
They are even more responsible." His poor opponent was struck
speechless.

On the job, phlegmatics are dependable, punctual, and orderly;
they can bring harmony to almost any group. Their introversion,
combined with the importance they place on relationships, attracts
them to abstract goals such as love, patriotism, religion, and loyalty. They are, however, "reluctant" leaders. They prefer a job with
security rather than one that is demanding and high-achieving.
Many phlegmatics become teachers: the routine and security of
the job appeal to them, and they are well equipped with the patience to deal with kids. Engineering, science, mechanics, and
carpentry are also good fields for detail-oriented phlegmatics. In
the religious life, it has been suggested that the monks who painstakingly produced the illuminated manuscripts were phlegmatic.
Because of their reserved natures, phlegmatics are sometimes
accused of being unassertive, or of lacking enthusiasm and spontaneity. Since they aim to please, and want to avoid conflict at all
costs, they may become overly conciliatory. Sometimes they are so
conciliatory that it appears they do not even know what their own
desires are! Unlike the sanguine, who is characterized by his attraction to things (people, experiences, novelties, and material
objects), the phlegmatic is known for avoiding things: conflict
among people, or demanding physical labor or mental exertion. The
phlegmatic might defer to peer pressure in order to keep the peace
or to avoid conflict (and thus, can become overwhelmed), while
the sanguine gravitates naturally into the thick of his peer group.
Where the choleric needs to restrain himself, the phlegmatic
(whose temperament is diametrically opposed to the choleric's)
needs to arouse himself. The choleric is passionate; the phlegmatic
is dispassionate. Their detachment may appear to signal a lack of interest. A phlegmatic will exhibit this direct, scientific, dispassionate, and realistic approach to his work and his studies. Those
who are intellectually gifted can become great scholars and scientists whose analyses are objective, unclouded by the passions of
either a sanguine or choleric temperament (likely to jump to conclusions or to pursue their own agenda). Such detachment can be
beneficial in scholarly work - allowing phlegmatics to spend
countless hours sifting through and analyzing research, for example - but frustrating in a relationship. Once the phlegmatic is
aroused, however, to achieve a goal or pursue an ideal, he will be
constant and persevering.

In the spiritual life, a phlegmatic may find it much easier to accept doctrines and teachings of the Church, and may not be as
inclined (as perhaps a choleric might) to argue with the Magisterium. The dutiful and cooperative phlegmatic may take at face
value the teachings of the Church and may need to be encouraged
to internalize and personalize his faith. A good relationship with
his pastor, youth minister, or even a spiritual director will help
encourage the phlegmatic to take an active role in the apostolate
of the Church. If the phlegmatic does not perceive the vital necessity of his own personal contribution, he may end up simply warming the pews on Sunday and never truly embracing his baptismal
commitment to help spread the Kingdom of God.

[image:]
What if I can't figure out my temperament?
When giving presentations on the temperaments, we have
heard the question: "What if I can't figure out what my temperament is?" Usually, after a little probing, we can weed out factors
such as job-related tendencies or wished-for personality characteristics, and ascertain a person's basic, natural temperament.
However, there are other factors that may make it truly difficult
to identify your own temperament: for example, a lack of selfknowledge, habitual sin, mental illness, or a dysfunctional upbringing. A job that demands that you act in a way different from
your natural temperament also may make it more difficult to identify (although people tend not to last long in such jobs).
Traits acquired through long-term application of the will can
also make finding your true temperament tricky. For example,
when you first meet our friend John, you will immediately notice
his outgoing personality, his friendliness, and his big, hearty laugh.
You may thus assume he is sanguine. However, when you get to
know him, you will discover that he was actually very quiet and
shy as a child and simply decided one day that he was going to
change. He worked hard to become skillful at social interactions,
and to this day it doesn't come easy. Our friend is very productive
and happy in his career as an engineer; but to ask that he become,
for example, a salesman, might be asking too much.
Habitual sin can also cause you to exhibit characteristics that
may not be related to your temperament, but are, instead, the result of sin. For example, a phlegmatic (who is typically quite easygoing and cooperative) may become angry, argumentative, and
mean-spirited as a result of a habit of drinking to excess. Or, a sanguine (who is naturally very open and friendly) may become deceitful and secretive if he is trying to hide an adulterous affair.

Another factor that can cloud a person's temperament is lack
of self-knowledge. This can be further complicated when a person
is very immature or wants to impress someone else; in such cases,
he might mistakenly believe himself - or naively wish - to be of
a particular temperament.
Mental illness or psychological damage can also stand in the
way of identifying temperament. Now, no one is perfect. Nonetheless, some individuals are more wounded in their human nature than others. People may be afflicted by physical evil, evil
arising from sin or moral weakness, diabolical evil, or the pathology arising from mental illness. A severely dysfunctional family
of origin can leave deep psychological wounds. Emotional or
physical abuse, ignorance, or family members who are mentally ill
can cause a young child to grow up internalizing fear and selfhatred - two destructive attitudes that inhibit him from being
able to love others, to be trustful and generous, and to love God.
Mental illness can severely affect an individual's ability to perceive reality correctly, to make healthy decisions and have healthy
relationships, and even to grow spiritually.
Yet God never abandons anyone. He provides all the means
necessary for each person's salvation. "I sought whence evil comes,
and there was no solution," wrote St. Augustine in his Confessions. Yet, through faith we believe that God allows evil only in order to draw from it a greater good. "Where sin increased, grace
abounded all the more" (Rom. 5:20).
[image:]
Spiritual progress may mask temperament
A final and somewhat different kind of factor is growth in holiness, when a person has grown so close to Christ that he exhibits
only few (if any) of the weaknesses of his particular temperament. St. Ignatius of Loyola was considered to be passionately choleric, yet became so meek and so humble that people who just met him thought he was phlegmatic. St. Therese of Lisieux had been a lively, impulsive, strong-willed child, yet many of the sisters who lived with her never guessed what heroic struggles lay hidden beneath her gentle, humble mien." St. Teresa Benedicta of the Cross (Edith Stein) had been precocious, temperamental, and introverted as a young child, and as a young woman suffered severe depression. She later became a brilliant philosopher, writer, lecturer, and Carmelite who wrote, "To suffer and to be happy although suffering, to have one's feet on the earth, to walk on the dirty and rough paths of this earth and yet to be enthroned with Christ at the Father's right hand, to laugh and cry with the children of this world and ceaselessly sing the praises of God with the choirs of angels - this is the life of the Christian until the morning of eternity breaks forth."" A melancholic saint is one who exhibits such joy in the Cross.

As you progress in the spiritual life, becoming more Christlike, you, too, may find the characteristic weaknesses of your temperament obscured; and you may through prayer and perseverance
develop virtues that are not characteristic. You may come to
say, like St. Paul, "Yet I live, no longer I, but Christ lives in me"
(Gal. 2:20).

[image:]
We have highlighted each temperament's typical responses and
preferences. Bear in mind that these portraits of the temperaments
are not set in stone, nor do they seal a person's fate. However, the
tendencies noted above can serve as a useful tool for self-analysis
and, ultimately, improvement and self-formation.
In the next chapter, we will look at the choleric, the melancholic, the sanguine and the phlegmatic spouse; how the temperaments interact with one another, some land mines to avoid, and
some useful tips for promoting healthy, positive, loving communication between spouses, which will in turn build healthier, happier marriages.

Chapter 4
[image:]

Understanding Your Spouse's Temperament
[image:]
[image:]
[image:]

[image:]
Kate and Ed came into counseling seeking help for their oldest child. They soon realized that there were underlying marital issues that needed to be addressed.' Ed tended to avoid conflict and difficult parenting decisions, while Kate felt increasingly burdened by her sense that she was the only disciplinarian in the house. Kate felt that Ed needed to be firmer with their oldest child, yet her nagging and complaining had no effect. Ed, on the other hand, did not agree that their child was deserving of severe punishment, but because he didn't want to start an argument, he simply retreated into silence and inaction.
It was a vicious cycle. The more Kate complained and criticized, the more Ed felt inadequate and retreated into his shell, which, in turn, caused Kate to complain and criticize all the more. Complaints and criticism soon developed into contempt and defensiveness.
Many happily married couples argue and express anger on occasion without causing damage to their relationship. This is part of healthy communication. But anger accompanied by contempt, criticism, defensiveness, and stonewalling can be devastating to a marriage."

Understanding temperament can help couples avoid the damaging effects of poor communication. Spouses usually don't consciously intend to criticize, become defensive, or show contempt
for each other. Rather, they fall into habits of negative interactions
when they fail to understand and appreciate differences in temperament. When they step out of their habitual patterns of poor communication and learn new ways of communicating, they discover
that their spouse, in turn, reacts more positively and lovingly.
Kate, a melancholic-choleric, had been trying to motivate Ed
by using strategies that would have worked with her own temperament. She challenged Ed to take charge with the oldest child and
listed the many problems she had with her child's behavior. Ed, a
peaceful phlegmatic, wasn't motivated by challenges, especially
when accompanied by criticism (of himself or his son). In fact,
they caused him to become discouraged and to withdraw.
Kate had always been a problem-solver: if there was an injustice to set right, she would defend the innocent; if finances were
threatening, she would crunch numbers and analyze worst-case
scenarios until she had worked her way into the black. But her
phlegmatic husband did not respond to the crisis/challenge model
and retreated further and further into his shell, feeling incompetent and helpless. Becoming increasingly discouraged, he simply
withdrew and deferred to her authority in matters of discipline.
Kate saw this as Ed shirking his fatherly duty and began to criticize
more and more. Soon, Ed began to think that maybe the marriage
would not work out, because she was "never satisfied," and her expectations were far beyond what he felt capable of.
Because both Kate and Ed are introverts, they did not deal
straightforwardly with their issues: both dealt with their feelings
indirectly. Kate expressed herself, in a typical melancholic way, in
terms of "oughts" and "shoulds," while Ed didn't express himself at all if there was potential for conflict. His phlegmatic, introverted
nature led him to prefer silence to debating or taking charge. Motivating and persuading did not come naturally to melancholic
Kate, who valued order and justice above relationship-building.
As a phlegmatic, Ed wanted to preserve harmonious relationships
among all the family members, and he feared that taking a leadership role would cause strife.

Such temperamental differences are often seen as charming -
even exciting - in the early days of courtship and marriage. She
may be a bit of a worrier, but this has always made him feel protective of her. He is very easy-going and considerate, and this calms
her fears. He is inspired by her sense of the ideal, and she appreciates his even-keeled personality. But as the years go by, and challenges in career, child-rearing, and intimacy mount, she finds
herself harping on problems in an accusatory way, because he is
too passive. He becomes defensive and withdrawn. She assumes
her criticisms or challenges are motivating; he hopes that if he
withdraws, she will stop.
[image:]
The gift of self
Many couples are like Kate and Ed. They come into marriage
counseling mired in a pattern of nagging, avoiding, criticizing, and
stonewalling, and it seems that they have lost the original love
and high ideals they once had. How can couples avoid losing that
original passion and love for each other? If they are in a rut, how
can they regain their sense of intimacy and appreciation for each
other? Marriage is meant to be an intimate communion of persons - like the Blessed Trinity itself, a model of self-revelation,
forgiveness, and life-giving love. But how can ordinary couples
reach such a lofty ideal?

The key is what Pope John Paul II calls self-giving love:14 looking first to what the other person needs, rather than focusing on yourself. If you meet your spouse's critical emotional needs, he or she will feel loved, and will, in turn, be much more likely to respond lovingly and positively.
When Kate and Ed began to understand and appreciate the differences in their temperaments, they realized that Kate's natural, temperamental way of motivating herself (dwelling on the negative), simply had the opposite effect on Ed, who needed lots of positive encouragement, praise, and respect for his constant, dedicated service to his family. Kate learned to remind herself that "things are not as bad as they seem," when confronted by her son's behavior, reminding herself that he was, after all, just a child. She learned to lead with positive, encouraging comments about Ed's projects and to restrict her critical thoughts. Ed learned that taking a strong leadership role in his family would not cause conflict; it would, on the contrary, dispel it. Kate saw the value of Ed's position as peacemaker in the family, and Ed began to take a leadership role in the disciplining of his children, and expressed his appreciation for Kate's involvement with and concern for the kids. They began to communicate with each other more positively, and their marriage was strengthened.
[image:]
The importance of appreciation
As you will discover as you read our overviews of each temperament, showing appreciation is critical to meeting your spouse's emotional needs. Appreciation is often expressed through attentiveness, which is so important that John Paul II quotes St. Ambrose adjuring husbands to "reciprocate [your wife's] attentiveness to you."" Expressing appreciation and reciprocating attentiveness is key to creating a community of love within our marriages.

Each temperament is different and has its own critical emotional needs; a common error is to assume that your spouse's are
the same as yours. When you show appreciation for your spouse,
you should focus on the qualities and characteristics that are most
inspiring and appealing for that particular temperament, while
avoiding the land mines that cause discouragement, hurt feelings,
or withdrawal. Understanding your spouse's temperament will
give you that focus. Before we look at some temperament combinations, let's take a look at the temperaments individually, as they
tend to express themselves in a relationship.

YOUR CHOLERIC SPOUSE
[image:]
Your choleric spouse is a dynamo, a multi-tasker, a go-getter.
He is independent, energetic, forthright, and capable. He is confident, decisive, highly productive, and intelligent. When you first
met, he probably had all the great ideas for dates and kept the relationship moving forward. When you married, he probably took
charge of the family and business decisions. You might often find
yourself wondering (especially if you are a melancholic or a phlegmatic): Where does he get all that energy?
A choleric bread-winner may become an entrepreneur - usually starting several businesses. We know a very successful choleric
who has eleven kids, owns several businesses, teaches classes at his
kids' school, and coaches their sports teams. And he found time to
train for the Ironman triathlon! He goes in a hundred directions at
once, all with a big smile and a lot of free advice for anyone who
might listen. Fortunately, his lovely and highly capable wife manages the home life so that he can be the energetic choleric he is.
The downside is that cholerics can get a little controlling.
They can look down on others who are not as naturally productive
and energetic. They can lack empathy. They can be overly selfsufficient, and forget to include others in their plans. When you
are in a fight with them, you will call them stubborn, prideful, opinionated, domineering, and self-centered.
Your choleric spouse might have been an aggressive suitor, using
all the tricks in the book to win your love. Once married, however,
he may become equally aggressive in pursuit of building a future, while you are left wondering what happened to the romance. Your
choleric spouse is not against the romantic interlude, but he does
need to be reminded of the value of it and to set aside time for it.

The choleric is such a one-man (or -woman) show, that it can
sometimes be difficult for him to express his genuine need and
gratitude for his spouse. Although generally extraverted, he does
not like to express his deepest, innermost feelings. This latter aspect
of the choleric personality is due, in part, to the fact that cholerics
tend to make decisions based on logical principles rather than on
feelings, but also because they fear losing control through the vulnerability of expressing deep emotion. Within the supportive and
loving environment of the marriage, you can help your choleric
spouse learn to explore and express his deepest feelings.
One type of emotion that a choleric may readily express is anger, since it tends to be directed outward. Because impressions leave
a deep mark on the choleric and last a long time, anger may last
beyond a reasonable time and turn bitter or hateful. In general,
anger is an expression of hurt or a reaction to having something of
importance trampled upon. A demonstrative choleric may be
quick to express anger at others or to make a strong pronouncement of judgment, but reluctant to express emotional pain, which
may be the source of the problem. You can encourage your choleric spouse to express his feelings, so that anger and resentment
do not build up, exploding in a great outburst of temper. Your nonjudgmental encouragement will help him learn to express his feelings appropriately, to become more trusting, and ultimately to become, in turn, more empathic and understanding of others.
Cholerics often falsely equate meekness with weakness, but
meekness is one of the fruits of the Holy Spirit that the choleric
will do well to seek. Help your choleric spouse realize that apart
from God he can do nothing (John 15:5). To let go of past resentment and anger, the choleric must learn to forgive -as
well as to receive forgiveness in the sacrament of Reconciliation.

Your choleric spouse will be hard-working and non-complaining
in carrying out what he views as his proper share of the duties of
marriage. Cholerics have little tolerance for whiners and complainers. In fact, a choleric will take it as a challenge and an insult if his
spouse thinks he needs help in an area he view as his "job." In our
marriage, for example, Laraine finally forbade Art from doing the
laundry - not just because the whites tended to turn pink or blue
or some other non-white color, but chiefly because it implied that
she wasn't doing such a good job and needed some help.
Our friend Martha is a model take-charge mom, a serious professional who balances work and home; she keeps the kids on task,
gets everyone to their scheduled appointments and extracurricular activities, maintains ongoing professional training, and is a
gourmet cook who enjoys entertaining friends. But one day, she
noticed that everyone was loafing or watching TV; she was the
only one doing the chores. She hit the roof: "That's it! I'm taking a
month's sabbatical! You guys are all in charge from now on!" If you
tend to rely heavily on a choleric spouse like Martha, beware!
Don't let it get to the breaking point before you chip in; and always make sure you express your appreciation for all she does.
Your choleric spouse really hates to ask for help. Sure, he is
willing to delegate tasks to expand his sphere of influence and productivity; but asking for help is another story. He views it as admitting a weakness. An understanding spouse will tread gently in
these sensitive areas. Be sensitive also to the choleric need for a
certain degree of trust before he is willing to reveal deep intimacies about his feelings, insecurities, or weaknesses.
Good spiritual direction, an authentic prayer life (which will
help the ever-active choleric learn to "rest in the Lord"), and a "program of life" (a practical, concrete plan for growing in virtue
and combating root sins) can help an independent, stubborn choleric to develop some much-needed humility and to discover his
interdependence with the other members of the Body of Christ.

[image:]
Tips on meeting your choleric
spouse's emotional needs
• Express appreciation for his achievements and contributions to your family - even if he appears indifferent to
such expressions.
• If he gets it right, tell him so.
• Show loyalty. Criticism or sarcasm is viewed as lack of
loyalty. Defend your spouse.
• Challenge him to become more empathic and to express
appreciation - even when he doesn't agree. Agreement is
a judgment about result; empathy is understanding and
walking in another's shoes so that he will feel understood.
• Help him to appreciate the processes of relationships
(empathy, encouragement, non-judgmental listening) and
not just the results.
• Help your choleric spouse find rejuvenating forms of relaxation; he will tend to keep going and going, and even the
forms of "relaxation" he chooses can be more of the same.

YOUR MELANCHOLIC SPOUSE
[image:]
Everyone appreciates a melancholic spouse's attention to detail, order, and tidiness - especially when it comes to caring for
the home. What tired, world-weary husband doesn't relish coming
home to his melancholic wife's perfectly balanced home-cooked
dinner in a sparkling, tidy, dust-free home? At 7:30 p.m., the kids
are scrubbed - their homework already completed - and tucked
in bed. What wife wouldn't appreciate a melancholic husband's
attentiveness to a loose floorboard or a squeaky door hinge, his
collection of tools organized in the toolbox, ready to fix and repair? The front lawn is a remarkable thick blanket of green, free
from crab grass and thatch, and the kids' toys aren't left out overnight, scattered all over the porch and the driveway, as might be
found in a sanguine's home.
Yet perfection demands a price. Your melancholic spouse has
to worry about making it perfect. With the worry come the pessimistic thoughts and comments. I saw a red ant today. What if we
have an infestation? Megan got an 84 on her last algebra test. I think
she is neglecting her studies. I noticed that Mike missed that last shot.
He'll never make the team! While your melancholic spouse sets his
standards high, the disparity between real life and the ideal often
leaves the melancholic disappointed and critical. While the sanguine shrugs off such disparity ("that's life"), and the choleric sees
it as a challenge to push harder (and will not take it as a personal
failure), the melancholic might either find fault in those around
him or be tempted to take it personally and become self-critical or
discouraged.

Melancholics value the truth and will often state it quite forthrightly - and then are puzzled when others take offense. Your
melancholic spouse may analyze the situation, determine that
things are not measuring up exactly as they should, and then make
a pronouncement to that effect. Then he wonders why everyone's
mood darkens.
The classic melancholic temptation is to put the affective aspects
of the relationship on the back-burner, for the sake of an ideal.
"But it's the truth!" is a typical melancholic refrain. (The choleric
has a similar temptation, but it is to subjugate the affective to the
effective.) Relationship-building, motivation, massaging a situation: these are all slightly foreign to the idealistic, high-minded
melancholic.
For example, melancholic Karen's husband came home excitedly one evening, waving Redskins tickets: "My boss gave me two
tickets to the game! We haven't gone out together in a year!" "But
it's such short notice!" Karen replied. "We can't possibly go this
weekend!" Her husband felt very let down and dispirited. From
Karen's point of view, she had simply stated the truth. If she had
only had more warning. From her husband's perspective, that
truth could have been left unsaid, for the sake of their relationship. His enthusiasm for a special date together - even if not optimal - was already waning. Karen found herself discouraged and
disappointed that her husband didn't understand how she couldn't
just "drop everything" to go out.
Melancholics are motivated by solving problems, but most
other people are not. As a result, they may appear to be aloof,
judgmental, or overly critical; and they are puzzled when others
don't respond to them. A melancholic's nagging or negative comments are usually no more successful at motivating his spouse
than a choleric's in-your-face challenges. For example, melancholic Anna found herself harping for several months on her husband's
lack of job initiative. He wasn't living up to his "potential." But all
the while she was criticizing, her husband was becoming more and
more distant. She was making him feel like a failure and pushing
him away from her without realizing what she was doing.

A friend of hers finally helped her to realize that there was an
even worthier ideal to pursue than the ideal of "living up to your
potential"; namely, the ideal of the "spousal team." Anna's friend
told her that she and her husband were a team, and they had to
work together to pursue their goals. A team couldn't function with
one member taking the entire burden - and the entire blame -
on his shoulders. Rather, she needed to do her part to help them
achieve their financial goals. Anna stopped criticizing and started
praising her husband's efforts, and she herself began looking for a
part-time job.
You can help your melancholic spouse to see the greater good
that will come out of the current situation, problematic though it
may seem. In other words, help him see the forest, instead of each
twisted and thorny tree. If your melancholic spouse becomes
overly critical of you, help him remember that your relationship is
more important than any situation about which he, in his perfectionism, might be dissatisfied.
Melancholics risk becoming easily disappointed when their
spouse does not "live up" to their high expectations. Since the
fall of Adam, the melancholic has been doomed to disappointment. Melancholics' temptation is to dwell on the disappointments, becoming extremely self-absorbed, focusing on how things
don't measure up to their satisfaction. This can result in a kind of
passive-aggressive form of control; when not complaining or criticizing, they are heaving deeply disappointed sighs, rolling their
eyes, or suffering in noticeable silence. Or worse: the melancholic wife may be more likely than the other temperaments to punish a
spouse for a perceived hurt by withholding intimacy.

Melancholics can also become discouraged by physical ailments.
A melancholic may seem to complain more about illness, aches,
and pains than people of other temperaments. A choleric spouse
will find it quite annoying to hear an ongoing litany of physical
complaints and may be even heard to snap, "Stop whining!" or
"Get over it!" This sort of reaction will not help the melancholic
"snap out of it" - if that were even possible for a melancholic. A
sanguine spouse will try to cheer up the melancholic, but even the
ebullient sanguine can be worn down as the melancholic ponders
and frets over the many possible diseases his current symptoms
portend.
This is, in part, due to the fact that melancholics tend to have a
lower level of energy, in part because they have a tendency to
overanalyze the details, and also because they are more comfortable
talking about physical ailments than they are about their feelings.
Your melancholic spouse may also need more rest than you do (especially if you are an energetic choleric), especially when he's under stress.
Be aware that your melancholic spouse may not always readily
reveal all that is truly on his mind (especially if he is attempting to
subdue some of his overly critical talk). Instead, he may store up
the things that are bothering him until he finally has what we
call the "melancholic dump." The melancholic dump is when all
that is wrong in the world and with your relationship must be disclosed at this very moment. Issues build up inside the introverted
melancholic until it is no longer possible to remain silent. It can
be painful for all parties.
Help your melancholic spouse avoid global despair by responding empathically, showing that you want to understand his perspective, and by developing a light-hearted manner and a sense
of humor about the foibles of life. Take Matthew 6:34 as your
motto: "Do not worry about tomorrow; tomorrow will take care of
itself. Sufficient for a day is its own evil." Remind your melancholic spouse that it is not likely that everything horrible that can
happen will happen all at once. Help him see the silver lining in
the dark cloud. By checking with your spouse regularly and asking
him what is on his mind or what is bothering him, he will feel
more understood, and you will more likely to avoid the build-up
that precedes the dreaded melancholic dump.

You can help your melancholic spouse come out of his despairing moments by developing and sharing your own sense of
humor, by showing him the bigger (relationship) picture, and by
empathically responding to his concerns, instead of trying to argue
him out of those concerns - or even worse, by belittling them.
Your melancholic spouse might not ask for appreciation, but he
will flower when he receives it. It's not always easy to show appreciation to melancholics. They tend to be highly critical themselves, and they do not respond with big smiles and hugs when
they are complimented. They might even stoically dismiss your
compliments - out of fear of acknowledging their deep feelings, or because they don't believe they deserve praise, or because
they don't wish to succumb to the sin of pride. Or it might be because they give so little praise themselves. All of these factors
combine to leave the melancholic's "love tank" very low on
words of appreciation, which, in turn, gives rise to stoicism, criticism, and an even greater sense of discouragement. It is absolutely
imperative to break through this downward cycle. And although
it is a simple prescription, it can be very difficult in practice to
shower an introverted, critical melancholic with words of affirmation and appreciation.

[image:]
First things first
Although someone of any of the four temperaments might say
that "first things must come first," this is especially true for the
melancholic. If the melancholic neglects the most important
things, he will become grumpy, critical, discouraged, and possibly
even depressed. But procrastinating on important issues will only
make a melancholic suffer greater frustration. You can help him
set aside time to work on the important issues; sometimes he might
need your help getting started.
And one of the most important things is the melancholic's
faith. A melancholic may be tempted to see faith as a series of dictums and prescriptions. But Christianity is not first about dogma
or a set of rules, but about a person. Jesus Christ is the way, the truth,
and the life. It is vitally important for the analytical, detailed, and
perfectionist melancholic to develop a personal relationship with
Christ. Otherwise, he might end up becoming judgmental, selfcritical, and scrupulous. For example, an adult child of a melancholic shared with us the sad tale of how several of her siblings left
the practice of the Catholic Faith: when they were younger, their
father had forced all his children to practice a rigorous (and unreasonable, given their young age) set of devotions under threat of
punishment if they did not perform them with perfection.
As the spouse of a melancholic, you should understand that his
tendency to dwell on the negative doesn't mean that he is completely unhappy, and it doesn't mean that he doesn't appreciate
you. By showing your appreciation for him, you will become a
model for the introverted melancholic. By showing him empathy
(even when it is not at first reciprocated), you will show him that
you care enough to want to really understand his perspective. Simply insisting, "It's not as bad as you think" or "Lighten up!" will not achieve the desired effect, because it does not prove that you have
understood the way the melancholic sees the situation. Empathic
listening - which means that you first indicate that you have understood what your spouse is saying (by repeating back to him in
your own words what you hear him saying) - is one way to show
your understanding. This will enable your spouse to move beyond
the criticism and complaints toward accepting a possible solution
to the situation. Eventually, your empathy, your appreciation, and
your positive example will help him begin to see situations and
people in a more positive light.

[image:]
Tips on meeting your melancholic
spouse's emotional needs
• Affirm him - even when he doesn't ask for it.
• Provide opportunities for solitude, reflection, and rejuvenation (through acts of service).
• Offer support and appreciation: tell him you know he has
a lot to contribute and he can achieve his goals, even
though he might feel discouraged or apprehensive.
• Strive for order and fairness: your melancholic spouse
needs order (and will usually create it for himself) and can
be upset by instances of unfairness or injustice (which are,
in a sense, disorder on a larger, societal scale).
• Be radically accepting of him as a person, and not just of
his ideas and views.

YOUR SANGUINE SPOUSE
[image:]
(Much Ado About Nothing)
Your sanguine spouse probably made the courtship a whirlwind
of romance and excitement. If you aren't also a sanguine, you were
probably attracted to the novelty of so much "fun." Your sanguine
spouse draws out your interpersonal, fun-loving side. He will make
sure you have plenty of friends (and often invite them over for
dinner), will plan romantic evenings for just the two of you, and
will see to it that you don't skip a vacation.
When you are down in the dumps, he will lift your spirits. He is
committed to open communication, dialogue, and creative problemsolving. A sanguine spouse will welcome children into the world
with joy and loving attention, and will allow them all the freedom
they need to develop happily with lots of encouragement and action. Other kids will say to yours, "Gee, I wish my mom [or dad]
were as much fun as yours! Mine is so uncool!" A sanguine parent
values what most kids value: friendship and fun. The kids will
have play dates and co-ops, rewards for good behavior, extracurricular activities galore, and lots of open communication. Your
kids will truly thrive.
On the other hand, you might have to keep tabs on the checkbook for your sanguine spouse. Sanguines are not known for their
budgeting skills, and financial strain can definitely put a crimp in
their style. And don't move out to the country. Where are the
neighbors? Sanguine parents sometimes find themselves accused of taking the kids' side; when told of classroom antics, they are as
likely to laugh as they are to punish the offender.

[image:]
Try to keep the sanguine focused
Sanguines also imagine that they can fit more activities into
their schedules than is actually feasible, within the laws of physics.
If the phone rings just as they are walking out the door, they will
answer it - and still believe they can get to their appointment
on time. As a result, sanguines tend to rush into meetings late, carrying their Starbucks, apologizing profusely, and laughing about
some little incident that occurred while they were zipping through
traffic. Sanguines have a seemingly inborn ability for reframing
unfortunate mishaps in a humorous light, turning their own foibles into comic moments, and diffusing anger directed against
themselves.
It can be quite annoying when a sanguine spouse gets that urge
to accomplish something stupendous within an impossibly short
time frame - and then the spouse gets dragged in to clean up the
mess. For example, our son was having his sixteenth birthday
party, and it was going to be a big affair. The house was decorated,
the food had been purchased, and the entire tenth-grade class
was due to arrive in two hours. Sanguine Laraine decided that the
party would not be complete without a ping-pong table. Melancholic Art was sent out grumbling to find a ping-pong table, purchase it, bring it home, and put it together - all before the kids
arrived! Like many sanguine ventures, the project was much larger
than anticipated. When the first kids arrived, Art was still putting
together the table. Thankfully, one of the parents volunteered his
expertise, and the table was finally assembled - not without
many dire pronouncements from beleaguered Art.

Adult sanguines sometimes wonder whether their impulsivity
and distractibility is really an undiagnosed case of attention deficit
disorder. One sanguine we know tells a funny story about an accident (fortunately, not serious) that occurred while he was speeding down the interstate (late, again!), talking on his cell phone (to
another sanguine), while smoking a cigar. It was a classic sanguine
moment, but one that probably led to some anxious moments for
his wife!
When you are angry or having a disagreement, you might accuse your sanguine spouse of being flighty, scatterbrained, immature, superficial, "all talk and no follow-through," and spending
way too much time on the phone. Is she interested in nothing
more than shopping? Can't he stick to one project until it has been
completed?
"Whenever Joyce runs into a neighbor, she is likely to invite
them over for dinner that evening!" complained melancholic
Steve about his sanguine wife. "I just want to spend a quiet evening at home!" Steve wanted to know just how many parties he
was going to have to attend during the Christmas season for Joyce
to be happy.
"How many are truly necessary?" Art asked Joyce.
"Two," was the answer.
"Can you handle two, Steve - without complaining?" Art
continued.
"Sure," Steve replied, "If I was expecting five parties, two
would be a piece of cake!" We had to work out a deal that it would
be fine for Joyce to attend the additional three parties alone. But if
it meant going to two with a happy Steve, it was worth it for Joyce.
Joyce wanted Steve to stop being such a grump every time
they went on vacation. "I have too much to worry about," said
Steve. "But you ruin every vacation," complained Joyce. For a melancholic to let slide all vital matters for a week or two was simply asking too much. So, we worked out a compromise whereby
Steve would accomplish three vitally important things early in the
morning each day of his vacation, so he could relax and be happy
the rest of the day.

The sanguine/melancholic couple is a classic case of "opposites
attracting." The choleric/phlegmatic is another example. We tend
not to fall in love with people who are just like ourselves. Complementarity can lead to attraction, even if it also requires greater
effort at mutual understanding.
During their romantic phase, each saw in the other something
vital: the sanguine provided joy, and the melancholic gave the
sanguine much-need depth. Yet over time, if the couple doesn't
keep in mind the beauty they originally found in the other or cultivate an appreciation for each other's unique gifts, as the bloom of
romance begins to fade, they become irritated about the very
things that originally attracted them. She is too superficial and only
wants to have fun; she doesn't understand that there are problems in this
world; she never wants to look at some of the tough situations we face.
She doesn't understand how much a burden this job is for me.
The sanguine, for his part, may complain that he is tired of being the one who always has to do the uplifting in the relationship;
his spouse never wants simply to have fun, never has anything positive to say, and always dwells on the negative.
Take care that these "absolutes" do not become entrenched in
your way of thinking about and responding to each other, for they
cause defensiveness and prohibit empathy. Instead, remind yourself how much less fulfilled your life would be without the joy and
vivacity of his temperament. Focus on the many ways your sanguine spouse adds wonder, spontaneity, and adventure to your
marriage.

Attentiveness to interpersonal relationships, a natural priority for the sanguine, enhances the communion of persons that a marriage is called to become. As John Paul II writes, "interpersonal relationship[s] ... bring into play not only a person's capacity to know, but also the deeper capacity to entrust oneself to others, to enter into a relationship with them that is intimate and enduring.""
[image:]
Tips on meeting your sanguine spouse's emotional needs
• Make joy a priority and not a frivolity. Enjoy fun times with your spouse (don't always be a wet blanket - especially you melancholics!).
• Give plenty of overt attention and displays of affection.
• Tell him you appreciate his optimism and enthusiasm.
• Go on a weekly date with your sanguine spouse to connect on an intimate, even romantic level, and to deepen the emotional intimacy between the two of you.
• Allow your spouse to entertain friends or volunteer for church or community, but help him not become "overextended."
• Support your sanguine spouse when the details become overwhelming or when he needs to undertake a long-term, in-depth project.

YOUR PHLEGMATIC SPOUSE
[image:]
"What a great guy!" is the common refrain about a phlegmatic.
When you were dating, he was an attentive admirer, always concerned about your feelings. He was your rock, the calm, steady fellow with the respectful manner and solid character. Your parents
were pleased, for they suspected he would make a devoted husband
and father. He was always willing to go along with all of your ideas
for activities and events, and you appreciated his easy-going cooperation. Now that you are married, you find that he takes his share
of domestic chores, is calm when the toddler needs a midnight trip
to the emergency room, and rarely initiates a quarrel.
Your phlegmatic spouse is faithful, takes commitment seriously,
places a high priority on peace and harmony in the home, and
rarely complains. He will put aside his own needs or desires to be at
the service of his spouse. He is dedicated, loyal, and a good parent.
As the years go by, however, you may begin to find him a bit
distant. He doesn't want to talk after work but goes straight to the
television or his computer, and too often leaves you to solve domestic problems by yourself. You sense a certain indifference or
passivity and a lack of intimacy. To get him to be more active, you
begin to nag, demand, or complain. It seems that he is beginning
to avoid you. Sometimes it takes a major "melt-down" just to get a
response. He always says he will take care of what you ask, but you
sense that he is stubbornly retreating into his own shell. When
you ask what is going on, he says, "I don't know," or "Nothing." He
seems distant and apathetic. You begin to wonder, "Does he even
care about me?"

When the phlegmatic wife has babies and toddlers, the temptation is to let her appearance - and the appearance of the home -
go. She might find herself too overwhelmed to attend to these
details. This is a dangerous trap to fall into, especially if she has
married a critical, detail-oriented melancholic! His criticism will
engender more silent stubbornness, and a sense of futility or failure.
The vicious cycle of criticism and withdrawal can result in a messy
home, with both spouses bitter and angry.
Francine is a melancholic who appreciated phlegmatic Larry's
congenial nature, his patience, and his steady, predictable demeanor.
In the early years of their marriage, he helped out with the kids,
never complained about working hard, and was happy to cater to
Francine's needs and the needs of the children. He was thoughtful,
loyal, and unobtrusive. As the children grew and the family's needs
expanded, Francine became concerned that Larry wasn't ambitious enough at work or at home. His promotions and raises did
not keep up with their growing expenses; he seemed more withdrawn at home, less enthusiastic, and less communicative.
Since both Francine and Larry were introverts, they were
tempted to let these problems simmer, hoping they would work
themselves out. But the couple grew less intimate and became
more and more distant. Francine started to complain about her
unhappiness and his lack of initiative. But this didn't motivate
Larry; rather, it discouraged him. When he became discouraged,
he grew more distant and less open. She responded with criticism,
and he withdrew even more; the cycle continued.
Problems with a phlegmatic spouse often center on issues of intimacy and motivation. How to encourage disclosure and initiative
in someone so preoccupied with stability and peace? The temptation to nag or exert pressure is a poor long-term strategy, one that
will only further send the phlegmatic into his shell.

What works, then? Radical appreciation and confidence-boosting.
Tell him what you like before you tell him where he falls short.
Build him up with generous words of praise. The phlegmatic, more
than any of the other temperaments, feels hurt when a loved one criticizes him. After all, he is always trying to please. He is always the
nice guy. Our son helped us understand this when we came down
particularly hard on him once, for planning a date without consulting us. He felt that he was always so responsible, so cooperative
and willing to abide by the rules; how could we be so critical of
him? If we had only been more explicit at the outset, he told us,
about our expectations and guidelines, he would have been happy
to meet them.
In Why Marriages Succeed or Fail, John Gottman describes
three styles of marriage that work: the conflict avoider, the volatile, and the validating. Interestingly, he argues that whichever of
these styles the marriage takes, the key to success is that for every
one negative comment or interaction, there should be five positive
ones. Marriages need a lot of appreciation and encouragement and
a lot of positive communication about good things. Phlegmatics as
well as melancholics need to stretch themselves to be overtly
appreciative.
As we mentioned in the section on the melancholic spouse, introverted temperaments (melancholic and phlegmatic) can have
the most difficulty in expressing appreciation of their spouse, and
in expressing their need to receive confidence-boosting words of
affirmation. If left to their own devices, they can fall into a pattern
of criticism (melancholic) or silence (phlegmatic). In an effort to
engage an impassive phlegmatic, the frustrated spouse begins to
nag, complain, or demand - which results in the dreaded cycle of
nagging and withdrawal. How to break the nagging cycle? Positive
communication!

[image:]
End the nagging cycle!
Break out of the nagging cycle through confidence-building.
Phlegmatics do not respond to threats of disaster or arduous challenges. Where a choleric might respond in kind, or a melancholic
dig in, the phlegmatic will withdraw. If you build up your phlegmatic spouse's confidence with many words of encouragement and
affirmation, he will feel ready to take on a difficult task or answer
what hitherto seemed like an impossible request. Before making
any criticism or giving out a demanding assignment, you should
always first build up his confidence by reminding him of the ways
in which he resolved such difficulties in the past, or how much you
depend on and appreciate his hard work and support.
Secondly, you need to be specific. "I really appreciate all that
work you did on the lawn last year. I really think our lawn is looking a lot better now. I would really appreciate if you could get rid of
this spot of clover that seems to be spreading." Or "I really appreciate how nice you have been with my mom. I know that is really
hard for you. But we really need to get this house cleaned up for
her visit." A vague or general goal is too nebulous and uncertain
for the cautious phlegmatic. "Why can't you be more communicative?" or "Why aren't you taking the initiative with our kids?" is
unhelpful and unmotivating. Give your phlegmatic a specific target, and build him up with the confidence to achieve it. Sometimes, partnering helps a phlegmatic get moving. "How about if I
take the first whack at updating your resume, and then you can
take it from there?" Or: "Let's go together for a jog!" Build momentum based on words of affirmation and loving appreciation instead
of the unsuccessful model of trying to motivate by criticism.
If your spouse is phlegmatic, it is very likely that he will prefer
the "conflict avoider" style of marriage. Now, if you yourself have a volatile nature or are very assertive when it comes to expressing your views and wishes, you may find yourself facing defensiveness and withdrawal. Remember the five-to-one ratio, and make
sure you show your spouse plenty of interest, affection, appreciation, concern, empathy, and acceptance, as well as making small
acts of kindness and light-hearted playfulness. Help him to express
his innermost feelings in a context of respect and affection.

Your phlegmatic spouse is dependable and cooperative. But he
needs your help in developing his own interests and enthusiasms
through positive motivation, respect, and support.
Encourage your phlegmatic spouse to get sufficient exercise and
to eat well. Keeping fit is often more of a challenge for the placid,
slow-moving phlegmatic than for the other temperaments.
[image:]
Praise and affirmation move mountains
This is one temperament that really needs to be pumped up and
shown a lot of appreciation. Your phlegmatic spouse will thrive
with good, old-fashioned, sweet-talking praise. Commit to inspiring your phlegmatic spouse: movies, tapes, ideas that move the
spirit. The phlegmatic needs to be internally motivated; that is, he
needs to love the goal and be convinced that he is the one who
can do it. Other temperaments can be motivated by externals: the
choleric will respond to a challenge, the melancholic by a deadline, for example. But the phlegmatic can become an unmovable
object - despite external pressure (which often exacerbates the
phlegmatic resistance). When a wife has been nagging her phlegmatic husband for weeks to get started on the taxes (certainly not
inspiring, nor is it something he would love to do), he winds up
simply ignoring her. But when he feels appreciated, needed, and
confident, he will begin to work on the taxes out of love for her.

Phlegmatics benefit the most from supportive and uplifting
structures. Team sports, private schools, the military, religious organizations, corporations, and other structured environments with
clear-cut goals and built-in rewards benefit the phlegmatic.
The same is true in the spiritual realm. Phlegmatics find that
they can grow spiritually with structure, goals, and personal attention. Organizations such as the Knights of Columbus, which provide specific activities and ways to help the Church apostolically,
are well suited to this temperament. When a phlegmatic is asked
personally to help out in a parish activity, this is also very motivating. The phlegmatic often finds that the structure of a Church
organization (provided it is not a distant, impersonal one) will
give him the avenue he needs to find his specific place within the
parish or the Church as a whole; and this will allow him the necessary motivation to work actively in the apostolate and to grow
more deeply in his personal relationship with Christ.
[image:]
Tips on meeting your phlegmatic
spouse's emotional needs
• Acknowledge him openly, especially his easy-going nature
and his sensitivity to others' needs; use words of affirmation.
• Give have time for relaxation.
• Praise him when he takes a leadership stance; boost his
confidence to continue taking on challenges.
• Use gentle reminders, but don't nag him, dump on him,
criticize him, or take over for him.
• Be specific in your requests, and state them positively.

Chapter 5
[image:]

Temperament Combinations in Marriage
[image:]
[image:]
[image:]

[image:]
What happens when a melancholic marries a sanguine? Or a choleric marries a phlegmatic? Is it true that "opposites attract"?
The most diametrically opposed temperament pairings are the
melancholic/sanguine and the phlegmatic/choleric. They are completely opposite in all key areas: intensity, quickness of response,
and duration of response to internal or external stimuli.
Sometimes temperament differences can give rise to serious misunderstandings in the early stages of a relationship. For example, a
melancholic friend shared with us the following situation, which
illustrates a classic melancholic/sanguine clash: A sanguine man
she was dating had promised to call her while he was on a business
trip. However, when he called, it was from a bar, and she could
barely hear him over the noise. It was his only chance to call,
and he wanted to keep his promise, but she was horrified. "How
could he?!" she exclaimed. "He called from a bar!" I reminded her
that he did call; surely that was sign that he missed her. "How
much can he be missing me, if he is calling from a bar?" was all she
could say.
Temperament differences are not in themselves enough to make
or break a relationship. We can readily imagine how two people of
opposite temperaments might find each other attractive in the
initial phases of the relationship. They each see in the other a critical characteristic that is lacking in their own temperament. The
quiet, peaceful, unassuming phlegmatic is attracted to the dynamic, opinionated, problem-solving choleric. The organized, introspective, and analytical melancholic discovers the exciting, fun-loving, outgoing sanguine. But, what happens when they each
discover the opposite temperament's weaknesses? What happens
when the peaceful phlegmatic has to live with the argumentative
choleric? What happens when the fun-loving sanguine has to
cheer up her beloved melancholic every day? Can this hold up
over time?

Many people marry someone of the opposite temperament,
and do manage to build happy, long-lasting marital relationships.
That's because what is most important is that your spouse's values
and beliefs - not his temperament - are the same as yours. Yet
complementarity in temperament is generally a boon to relationships, provided the partners develop mutual respect for their different styles. A family is enriched by having varied approaches
and perspectives on a situation.
For example, when some tough-minded troubleshooting is
needed, let's ask the melancholic for some advice. If a situation
needs lightening up and some fun, enter the sanguine. Indeed,
having a spouse of the opposite temperament can enrich your
marriage in varied ways, providing both delights and challenges
to grow.
[image:]
Opposites can attract . . . and annoy
Each temperament can provide something of great value, but
some situations will favor one temperament over another. In a climate of mutual respect and overt expressions of appreciation,
there will be less defensiveness and less imposition of power or
control by one temperament over the other. When two become
one in the sacrament of marriage, complementary temperaments
will add depth of perception and varied responses to any given
situation.

For example: initially, the melancholic sees in the sanguine an
opportunity for much-needed joy. He appreciates the enthusiasm,
the light-heartedness, and the optimism. The melancholic, who
has a tendency to despair, will find the sanguine's optimism uplifting. The sanguine in turn will appreciate the depth and interior
life of the melancholic. He brings depth to the relationship and
offers unheard-of insights into human nature (which naturally appeals to the interpersonal sanguine) and glimpses into theology
and philosophy - levels of thought rarely approached by the typically scattered sanguine.
As the years go by, children are born, and work becomes more
challenging and stressful. Small issues that were previously overlooked may turn into obstacles to intimacy. These challenges
either help the couple learn how to grow in their communication,
or else they become sources of conflict. The sanguine is now considered superficial and scattered, and the melancholic becomes
negative and depressing. The key is to learn new ways of communicating, showing appreciation, and motivating, so that the couple can grow ever closer, rather than apart.
Patti, a lively but disorganized sanguine-phlegmatic, married
Charles, an intelligent and decisive choleric-melancholic, after a
whirlwind courtship. He was unlike anyone in her entire family;
in fact, she had never met anyone so disciplined, organized,
thoughtful, and principled as he. Her youthful college days had
been breezy, fun-loving, and haphazard. He provided everything
she lacked. After they had their first child, however, she became
more and more aware of the fact that her temperament was not
naturally suited to the demands of her new married life. Running a
household required discipline, order, and organization. No more
staying up all night talking with friends, no more hours spent socializing or shopping - and no more fun! Charles began to criticize her lack of homemaking ability: Can't she keep up the checkbook?
Why are the morning dishes still in the sink when he comes home
from work? Why did he never have any clean clothes to wear?
What was she doing all day?

Patti blamed her family of origin: why had she never been taught
how to run a household? She would start out doing the dishes, get
distracted by a phone call, and then haphazardly throw a load of
laundry into the washer. She was feeling exhausted, because she
had gotten up early with Charles to fix him breakfast. By noon,
she was ready for a nap ... and nothing had been done. She was
frustrated and unfulfilled, and so was Charles, who came home to
a messy house and no dinner on the table.
Patti needed to develop confidence in her temperament's greatest qualities: relationship-building, communication, and joy. She
needed to take one small step at a time to achieve skills in the organizational sphere. Instead of keeping the entire house spotless
and dust-free, with a gourmet dinner planned every night, Charles
needed only to have one main room tidy and a decent meal on the
table. Charles could appreciate how calm and nurturing Patti was
with the baby, and realized that perfect order was secondary to a
loving, peaceful home. They both realized they needed some fun,
romantic "couple time," so they built in a monthly date night,
away from the pressures of home and work, to reconnect in the romantic and loving way they had when they were first dating.
This story represents a common experience for "polar opposite" couples. At first, each spouse enjoys the qualities of the
other's temperament. But over time and in the face of challenges,
these same qualities are viewed in a negative light: She always
wants to have her way; I can never do what I want. She is pushy and
driven; can't we have a quiet evening at home? She seems to thrive
on conflict; I just want peace and quiet and everyone to be happy. He, on the other hand, is so passive, so unassertive. Why can't he take
charge of the situation? Why do I always have to solve the problems and
handle the hard stuff? He is just lazy and unmotivated. Understanding
the unique characteristics and demands of temperament combinations can help couples appreciate their differences and avoid falling into communication ruts that only provoke and prolong the
unhealthy stereotypical responses.

Melancholic John and sanguine Mary have learned to appreciate the peculiarities of each other's temperaments -even to
laugh about them. One Saturday afternoon, Mary and I were leaving a half-day silent retreat (a great effort for two sanguines!) and
were headed for the parking lot. I was impressed when Mary
jumped into a bright red Miata convertible - an appropriate car
for a sanguine! "But it's not my car," said Mary. "It's my melancholic husband's." John allows his sanguine wife to drive his convertible, provided she abides by his stringent melancholic's rules,
which fall just short of requiring orange plastic cones to be placed
around the parking spot. Mary says, "It may be a car for a sanguine,
but his rules limit the amount of fun any true, carefree sanguine
could have in it" (although Mary admits that these rules have kept
the car in optimum condition for thirteen years).
[image:]
Spousal temperaments overview
Before we examine the spousal temperament combinations in
depth, let's take a quick look at some of the common traits of
spouses of each temperament.

CHOLERIC SPOUSE
• Overview: Extraverted. Productive; zealous; pragmatic; intense; confrontational. Loyalty and acknowledgment of achievements are critical.
• Strengths: Natural leader, motivator, and initiator. Quick
learner and adept at many things. Ambitious; driven to succeed.
• Weaknesses: Can be overbearing, prideful, controlling, and
dismissive. Resists situations of vulnerability. Needs encouragement to express deepest feelings. Needs help in softening his
blunt, sometimes harsh, tongue.
• Hints: Marriage retreats or enrichment can help this dynamic
individual to slow down and focus on the important relationships.
Spiritual direction will keep the choleric from becoming singleminded in the wrong direction.
SANGUINE SPOUSE
• Overview: Extraverted. Optimistic; interested; creative; adventurous; fun-loving. Seeks joy and happiness in relationships.
• Strengths: Outgoing; involved; enthusiastic; eager to please.
Heavy priority on relationships; can become actively involved in
hosting, entertaining, volunteering, and networking. Values others' feelings. Great with kids.
• Weaknesses: Can be superficial, scattered, lacking followthrough. Will prefer fun over duty. Outside activities can make
the sanguine neglect home duties.
• Hints: Needs attention and affection. Needs encouragement
to seek reflection, depth of knowledge, and follow-through. Out of love for Christ, the sanguine will be self-sacrificing, generous, and
committed to building a nurturing, loving home.

MELANCHOLIC SPOUSE
• Overview: Introverted. Loves truth, justice, principles. Reflective; slow to react or initiate. Wants the right thing done the
right way. Not a follower or a joiner.
• Strengths: Strives for an orderly, organized home life. Loyal to
family. Sees marriage as a high calling and a serious responsibility.
• Weaknesses: Willing to complain but hesitant to change.
Can overkill on the small stuff and be demanding instead of motivating. Can get discouraged, even depressed over people and situations not living up to the ideal. Tendency to perfectionism -
which sometimes includes trying to "perfect" other people.
• Hints: Needs encouragement in seeing the critical importance of relationship-building over doing things the "right way."
Strong personal relationship with Christ and a deep prayer life
will help the melancholic be more joyful and less critical and demanding of spouse and children.
PHLEGMATIC SPOUSE
• Overview: Introverted. Loves harmony, peace, cooperation.
Calm; even-tempered; respectful.
• Strengths: True blue. Supportive in an indirect and quiet way.
Dutiful and dedicated. Always seeks peace in relationships.
• Weaknesses: Tendency to take the blame, rather than confront. Can minimize or overlook problems. Can be hesitant to take charge and gets discouraged easily. Sometimes appears distant or
indifferent. Tendency to laziness.

• Hints: Needs much encouragement to take on leadership
and disciplinary roles in the family, and also needs lots of praise
and appreciation. Must not be nagged; this will discourage, not
motivate.
[image:]
Now, what happens when two more similar temperaments
marry; for example, a melancholic and a phlegmatic? What about
marriages in which each spouse is exactly the same temperament?
Let's look at some of these combinations.
CHOLERIC/CHOLERIC
The two of you are dynamos, good communicators (although
not necessarily in an intimate or supportive fashion), and highly
productive. You are both independent, and not emotionally needy.
Take care to spend time with each other, in building your relationship, not just "doing."
Learn to listen, instead of having the last word. Try not to engage in useless debates or arguments in which neither of you will
back down. Allow yourselves different areas in which to compete
and control, so that you are not stepping on each other's toes.
Learn the art of forgiveness, and do not dwell on injuries and
hurts. Affirm each other's contributions to the family and to
society.
You both want to be successful and to achieve great things. Acknowledge the other spouse when he is right. Take time to slow
down, smell the roses, and have an evening of catching up, or you
may wind up operating on parallel tracks without ever touching base. Learn to explore each other's deepest feelings and desires.
Learn to let go of past transgressions. Make a marriage renewal retreat once a year.

SANGUINE/CHOLERIC
The two of you will have a great opportunity to balance fun
with productivity and follow-through - if you work together.
You are good communicators, optimistic about life, and open to
adventure. The fun-loving spouse will help the driven spouse to
learn to relax and have fun. Since the choleric is often intense,
the sanguine can help him learn to be more sensitive to others and
to enjoy himself.
Both will be up for adventure and change, and lots of on-thego activity. Make sure you allow time just to be together (even
though not "productively" in the choleric's opinion).
Both have to work hard at listening and at developing interpersonal depth: the choleric because he fears self-disclosure and
the sanguine through lack of introspection - resulting in too
much "doing" and not enough "being" for this couple. The choleric may be tempted to exert control over the flightier sanguine
(who will resist control) or to criticize, or may simply forget to be
appreciative. Criticism wounds sanguines deeply, although they
are also very forgiving. Cholerics do not like criticism either, but
will hold on to hurt feelings.
The choleric can help the sanguine stay on task, become more
focused, develop intellectual depth, and be more discerning. Allow the sanguine spouse opportunities to be the center of attention and give lots of appreciation. The sanguine can help the
choleric "lighten up," learn to be more intimate in relationships
and to value friendship, and to be more flexible, spontaneous, positive, and accepting of others.

MELANCHOLIC/CHOLERIC
You will both have strong commitment to your relationship. You
will relate well on the level of ideals and ideas. But your approaches
to work and your motivational styles are very different. The choleric is the action-oriented spouse, while the melancholic takes a
long time to change and move. Sometimes, the melancholic's slowness and lack of responsiveness will frustrate the choleric.
The choleric's pragmatism and outcome-orientation may offend the melancholic's love of truth and justice. The choleric will
be willing to bend rules, in the interest of achieving a greater good,
whereas the melancholic will not. The melancholic will value security, while the choleric may be intrigued by adventure; yet both
are responsible. Both spouses will hold on to hurts for a long
time, so learn to forgive and forget. The choleric can be blunt,
while the melancholic takes a long time to say what he means, and
is easily wounded. Cholerics might react angrily to melancholics'
pessimistic complaints, sensing a lack of loyalty or criticism.
Both are leaders, and mutual appreciation of this fact is critical. The choleric may try to take the lead in this relationship, with
the melancholic exerting subtle, even passive-aggressive, control.
The melancholic should try not to withdraw, or be overly critical
or piously rigid, or the choleric may become oppositional. The
choleric spouse needs to understand that nobody is as productive
as he is. Melancholics have a hard time expressing appreciation,
but cholerics really need a lot of appreciation. Melancholics need
help with decision-making, and with initiating change. Choleric
must learn to take the time to listen.
PHLEGMATIC/CHOLERIC
This is a classic case of "opposites attracting" and is a common
combination. The choleric is drawn to the peaceful, calm, and good-natured phlegmatic, while the phlegmatic is drawn to the
choleric's energy and take-charge temperament. The phlegmatic
will be the relationship-oriented spouse (although not overtly)
while the choleric will focus more on "doing." At first, the phlegmatic will learn to enjoy many new activities introduced by the
choleric, but later he can become resentful if no time is left for his
own initiatives. Beware of overloading the phlegmatic with too
many social or stressful activities, which the choleric may thrive
on, as they will tire the phlegmatic out.

The choleric probably enjoyed the feeling of running the show
when first dating; but after a while, the phlegmatic's natural tendency to passivity can begin to annoy the choleric spouse. If the
choleric is a woman and the phlegmatic a man, the untypical gender roles may later have the choleric pushing and criticizing (even
contemptuously) to get the phlegmatic to "step up" and be more
assertive. The phlegmatic should try not to let it annoy him when
the choleric argues or controls, but should help the choleric partner learn to relax. Overcome the temptation to let the choleric do
whatever he wants. The phlegmatic should learn to take charge
overtly and not use passive-aggressive tactics to get what he wants.
Be aware that the phlegmatic, while willing to follow the choleric's lead, must develop his own interests. Encourage the phlegmatic by positive motivation and respect. One danger is that neither
spouse will become intimate on the level of deepest feelings; take
time out to explore feelings in secure environment, uncritically.
Sit down at a peaceful, romantic dinner and examine each other's
goals, desires, deepest feelings within the context of loving support.
SANGUINE/SANGUINE
Laissez les bon temps rouler! You will have a lot of fun together!
You will enjoy activities, friends, spontaneous parties and romantic getaways. Sanguines love to invite others to join in their fun, as
well: games, beach houses, ski resorts. They value freedom, adventure, and excitement.

It is more common, however, for the sanguine/sanguine relationship to be one of friendship, rather than the serious commitment of marriage. When two sanguines marry, someone will have
to run the house and keep a budget. Too many spontaneous surprises, trips, and purchases will cut into any savings. Because
sanguines like to be surrounded by friends and action, intimacy
may be more difficult to come by. This can result in a hectic,
wild, haphazard lifestyle, with no one minding the kids or the
home. Too much flexibility and not enough planning and organization can result in a chaotic family life.
Make time for good spiritual and intellectual formation for
both of you. Don't get too caught up in worldly or superficial activities, because a marriage can't be based only on the "good times."
When the tough times come, be prepared with strong spiritual and
familial support. Watch that checkbook!
MELANCHOLIC/SANGUINE
You each have something foreign - but very attractive - to
the other: the sanguine's optimism and sense of adventure appeals
to the more moody, plodding melancholic. In turn, the melancholic
offers depth and introspection, principles and follow-through to
the flightier sanguine. The sanguine will help the melancholic to
be more optimistic and experience joy in life, and the melancholic
will help the sanguine achieve high ideals and a much-needed
depth of soul.
Know that your sanguine spouse is not a perfectionist and is not
driven by ideals, but is eager for relationships and fun. Sanguines
want you to enjoy what they enjoy and to have fun being with them. Communication is vital for the sanguine, so don't withdraw.
Melancholics can retreat into their own thoughts and leave the
talkative sanguine frustrated. Too much criticism will turn the
naturally happy sanguine into a fretting, indecisive, self-doubter.
The sanguine needs to realize that the melancholic is introverted,
deeply thoughtful, and needs a lot of personal space. Don't push
him into parties, friendships, and activities that you enjoy. Learn
to compromise. Give the melancholic spouse lots of space and
time in which to communicate his inmost thoughts. Allow for his
creative silences.

The sanguine tends to tease, while the melancholic's feelings
are easily hurt. Don't make fun of the melancholic or expect him to
laugh at all your jokes. Don't take his moods personally, especially
the tendency to dwell on problems. The sanguine can help to cheer
up the melancholic with a light-hearted approach and a sense of
humor. Sometimes, the sanguine feels stuck in a role of always
having to be the cheerleader; what if the sanguine needs cheering
up? If you're the melancholic, try not to be a cross for your sanguine spouse. The sanguine can help the melancholic rise above
the day-to-day trials and see joy in the relationship and in life.
PHLEGMATIC/SANGUINE
You both love harmony and peacefulness, and place a high degree of value on good feelings within the relationship. The phlegmatic will be introverted about expressing these feelings, while
the sanguine will want to talk. But neither will be too demanding
on the other. The danger is that you will skim the surface - the
sanguine because it is easier to be superficial and you are easily distracted, and phlegmatic because you don't want to stir up conflict
or unpleasant feelings. There may be a significant lack of motivation to achieve great or noble goals.

Both will enjoy friendships, but the phlegmatic will not want
to invest too much emotional energy. Give the phlegmatic space
and time in which to have peace and quiet. Help the phlegmatic
enjoy your activities and friends; he is very cooperative. Over
time, the sanguine may accuse the phlegmatic of being boring, and
the phlegmatic may feel the sanguine is overwrought and drawn
to too many new experiences. The phlegmatic spouse needs to
extend himself and do special things with the sanguine spouse.
Special occasions are vital: anniversaries, romantic evenings out,
birthdays. The phlegmatic should try not to give into grumpy
moods or the need to veg out after work.
The sanguine should be aware that the phlegmatic's quietness
or lack of expression does not imply lack of appreciation and love.
The phlegmatic may require coaxing, but try not to nag. In turn,
the phlegmatic needs to develop ways of communicating and
better expressing his feelings. Of the two, the sanguine may be the
less committed to the relationship, while the phlegmatic is very
dedicated and responsible and takes commitment and the sacrament seriously. Both of you may need to work on deepening the
spiritual life, but will go about it differently. The sanguine may
prefer groups and fellowship (being extraverted), while the phlegmatic tends to prefer the traditional and the formulaic.
MELANCHOLIC/MELANCHOLIC
You will relate in terms of truth, justice, ideals, order, space, and
principles. You will both seek high ideals for the relationship and
strive for deep intimacy. You will make a strong commitment. You
will be trustworthy and dedicated. You will be very sensitive and
giving, although at times you both can be overly sensitive to apparent slights. Watch out for becoming overly cautious and too inwardly directed, with neither spouse initiating fun or adventure.

Learn how to encourage friendships rather than engaging in
pity parties or critical gossip sessions together. Learn together how
not to globalize worries. You will both need to take time to talk
and express your deepest feelings - not just in terms of ideals and
principles, but how you really feel. You will have to draw each
other out, asking each other's opinions and advice. Make sure you
regularly express your appreciation for each other. Both of you are
hesitant to ask for what you need and can withdraw instead. Remember, your spouse is not a mind-reader!
Overcome the melancholic tendency to express only critical
thoughts while forgetting to compliment others. Focus on selfgiving instead of becoming self-absorbed. Learn forgiveness through
developing your interior life. Melancholic parents have a tendency
to be very protective, cautious, and critical, and to make mountains out of molehills. Learn to focus on relationship-building
with your children and not just sermonizing and admonishing.
PHLEGMATIC/MELANCHOLIC
You are both introverted and appreciate the private moments
in life. The melancholic places a high value on intimacy (although
not necessarily physical).The melancholic will analyze the relationship, while the phlegmatic seems not to care. The melancholic will want to talk about it, while the phlegmatic may just
want to watch TV. The two of you will need to learn how to have
fun. Go to a restaurant and talk, satisfying the melancholic's desire
for intimacy and romance, while not nagging the phlegmatic.
Marriage should not just be about duty and principles, but also
needs to have those carefree moments of fun and frivolity.
You are both introverts, and you will have to learn to express
your feelings in positive ways. Melancholics tend to criticize and
globalize disaster, but phlegmatics are not motivated by criticism and will withdraw. Don't nag; it will build up resentment in
phlegmatics. Don't lecture; they will tune you out. Don't expect
your spouse to read your mind. If you want flowers, ask for them.
Melancholics think that if phlegmatics don't know what is going
on in their mind, they don't care, but melancholics also don't give
credit to phlegmatics for always "being there."

Both temperaments can tend toward laziness, or can feel awkward about initiating fun and social activities. Both might be hesitant to initiate or express positive emotions and feelings. Be overt
in your appreciation of each other. The melancholic should learn
to pick the important battles, avoid negativity (which discourages
the phlegmatic), and give constant, gentle reminders when the
phlegmatic is not responding. Ask him what he thinks, or you
might never find out. Compliment and make appreciative comments a lot more than you'd think necessary.
PHLEGMATIC/PHLEGMATIC
This is not a typical combination for marriage partners, unless at
least one of the spouses has a strong secondary temperament. But
if you and your spouse are phlegmatics, you will find that you both
appreciate cooperation, peace, and harmony. You appreciate routine, order, and calmness. You are both patient and easy-going. You
are tolerant, accepting of annoyances, do not dwell on grievances,
and rarely engage in power struggles. You value commitment.

But, because you are so relaxed, you may find it difficult for one partner to exert strong leadership. Discussing difficult topics (which
will inevitably arise in a marriage) will be a struggle, and you
might want to avoid it, because you are both sensitive and averse
to conflict. Both take conflict too personally. So both are indirect
and may not be comfortable initiating, and that can become boring. Set goals and prioritize so that conflict avoidance doesn't lead to sweeping problems under the rug. Laziness and procrastination
are often a temptation with this temperament. You may become a
boring couple - reluctant, uninvolved, averse to risk and change.
Strive for big goals to counter this. Keep focused and on track. Pay
extra attention to diet and fitness.

You probably prefer structured environments; but too much
duty may take the fun out of a marriage. Try to schedule special
times for special occasions such as anniversaries, birthdays, and romantic getaways. Seek out ways to include openness, disclosure,
fun, and passion in your marriage. Structured and planned getaways might offer this opportunity. Don't be moody, or avoid difficult situations because you don't feel like facing them.

Chapter 6
[image:]

Understanding Your Child's Temperament
[image:]
[image:]
[image:]

[image:]
A wise mother of ten once said, "When it gets to the point where
you are yelling at your kids, you know you have lost control." Yet,
how often do we find ourselves yelling, nagging, threatening, or
even begging to gain compliance from our children? Sometimes it
seems as if we approach parenting as an inevitable agony, or even
an all-out war - complete with tactical maneuvers, outwitting
the enemy, and taking prisoners.
What we really desire is for our kids to want to do the right
thing, out of love and respect for God and for others. We know
that one day they will be on their own, without parental guidance,
and we hope that we will have raised them to be mature, loving,
and generous Christians.
The axiom "grace builds upon nature" is particularly applicable
to the raising of children. Pope John Paul II writes in his Letter to
Families, "In God's plan the family is in many ways the first school
of how to be human." As parents, we provide not only the material
necessities of our children, but also the education and formation
that will allow them to reach Christian maturity. Within the family, our children are formed both humanly and spiritually.
Yet how often the wonder and beauty - the adventure - of
our sacramental role as parents becomes obscured by the day-to-day
necessity of managing chaos. We find ourselves running from
school to extracurricular activities, shopping and paying bills,
working both in and outside of the home, and dealing with the
myriad stresses of life. We can sometimes become so caught up in
the "urgent" that we forget the "important."

One melancholic mom told me the following story. She had
just finished cleaning the house when her adolescent son, home
from a baseball game, came bursting through the front door -
wearing his muddy cleats! She immediately chastised him: "Look
what you have done to my nice, clean floor! How many times
have I told you not to wear your cleats in the house!" She saw the
light go out of his eyes, his shoulders begin to sag, and all the joy
leave his face. He dejectedly went back outside, mumbling that
she didn't even care that he had finally gotten his first hit of the
season.
The relationship between this mom and her boy will take longer to repair than the dirty floor. The joy that he had felt at that
moment and had wanted to share with his mom will never be recaptured in the same way.
An understanding of the temperaments helped my friend realize that a better response would be to show delicate restraint when
her impulsive sanguine child burst in with the latest news, and to
quell her own melancholic urge to focus on the offending details
at the expense of the bigger picture.
The many books available on child-rearing, as well as advice
from priests, educators, and loved ones, don't always prepare us for
the reality and the immensity of our task as parents. The grace of
the sacrament of marriage and the fruit of our daily prayer help us
embrace this monumental task joyfully. But it doesn't hurt to have
a few tools in the parenting toolbox.
One of the best tools is to understand the temperaments of our
children. This is the key to understanding their personality, and it
gives us a handle on how to motivate them, how to express our appreciation, how not to let our buttons get pushed - in short, how
to show our love for them in a way that encourages and motivates
them, and helps them grow closer to God.

By understanding and appreciating our children's temperaments, we are helping to form and teach our children within an atmosphere of love and respect for each child's uniqueness, thus creating a home environment that enables each individual to "fully find himself" in the sincere gift of self."
SELF-TALK THAT PARENTS MUST CHALLENGE IN THEIR KIDS
Choleric child: My selfworth is based on what I accomplish; I have no self-esteem outside of my projects.
Melancholic child: My self-esteem is based on meeting my high expectations.; self-doubt means I am humble.
Sanguine child: I must be fine: lots of people like me; my self-worth depends on what you think of me; I will adapt myself to the group.
Phlegmatic child: I'd rather give up my own desires/be alone/be unhappy than be in the midst of conflict.
[image:]
The atmosphere of the home
As you will discover, we strongly advocate that parents shower their kids - of all temperaments - with attention, affection, words of affirmation, and approval. John Paul II tells us that the atmosphere of the home must be one of acceptance, love, and esteem.18 Within such an atmosphere, children are more receptive and capable of learning virtue, and they blossom within the structure we provide for them.
We are not advocating a philosophy of indulgence or notorious "self- esteem" inflation. Unconditional acceptance in the absence of all
structure or parental control merely gives rise to chaos and moral uncertainty. Children raised in the absence of structure are often
anxious and vulnerable to social influences, or inappropriately
take on the role of the parent in social interactions.

However, as the Pontifical Council for the Family emphasizes, the "affective atmosphere that reigns in the family" is "decisive."" Attention, affection, and approval help create this positive atmosphere of acceptance, love, and esteem. This atmosphere acknowledges our children's inherent dignity and personal freedom and fosters mutual respect20 and appreciation, which, in turn, enable growth in virtue and self-giving. Within such a context, our children will more readily exercise their freedom to choose the true good. They will be far less inclined to exercise a false freedom in rebellion. They will be less likely to seek affirmation from unsavory peers who offer them a pseudo-affection, love, and esteem.
[image:]
Working with your child's temperament
When you fully understand the temperaments, you can work with the temperament of your child, and thus more easily direct him along the right path. For example, you can direct your melancholic child's propensity to reflection toward literature, art, and music. Direct the choleric child along the path of leadership - for a good and noble cause. Allow the cheerful radiance of the sanguine child to bring joy to your life. Encourage your phlegmatic
to bring his easy-going diplomacy to student government.

In addition to giving us a key to motivating our children, understanding the temperaments also helps us avoid pitfalls in parenting and gives us some insight into problems our children might
be facing. For example, you can be cautious in making a direct
criticism of your phlegmatic or melancholic because you know
this will make him withdraw or become moody and less likely to
listen or to follow through. You can see to it that your phlegmatic
child is gradually given opportunities to initiate activities and to
reveal what is going on inside him. You will know to refrain from
attempting to control all areas of a choleric child's life, while at
the same time directing his will toward constructive, healthy challenges. You will want to direct your sanguine's enthusiasm toward
perseverance and constancy in the important areas of his life.
We have already discussed the temperaments in such a way
that you can understand yourself better. Now we will address the
highlights of the different temperaments in children. Finally, we
will propose a way to better understand parent-child temperament
combinations.

YOUR CHOLERIC CHILD
"The Dynamo"
The dining room table was covered with crayons, glitter, glue,
and paper, and the floor underneath was awash in paper scraps and
tiny beads. Our family was just getting ready to eat.
"Look at the mess you made!" I cried. "I didn't do it!" insisted
Lucy. I had to call her over and ask her to look at the incriminating
pile of evidence. Her siblings stood by, amazed by her stubbornness
even when faced with all the evidence. "Well, I was making cards.
I didn't know I was making a mess," she grudgingly admitted.
True to his temperament, the choleric child is a leader and a
tightly coiled bundle of ambition: strong-willed, determined, a
quick learner. He won't be content just to make the team; he'll
want to be the leading scorer and take the last-minute winning
shot. Because he has the ability to focus his will, and is very goaloriented, he tends to do the things he likes very well. He is comfortable expressing himself and excelling.
The other side of the coin is that he can be rather impatient,
argumentative, stubborn, interruptive, quick-tempered, and occasionally lacking in empathy - especially when things aren't going his way. You may have to convince him that the things he
finds uninteresting may also be important and deserving of his attention: cleaning his room, practicing his music lessons, learning
his math facts, being considerate of other people's feelings, or saying his daily prayers.
We realized that our darling baby with the bouncy curls and
the big brown eyes was a choleric like her mom when we discovered that it was nearly impossible for her to admit when she was
wrong, even when the evidence was piling up. The words, "You
are right, and I am wrong" are nearly impossible for a choleric to utter. When "I don't want to talk about it anymore" or plugging
the ears is not permitted and an apology is required, the choleric
child might attempt a half-hearted euphemism: "I guess you think
you're right," or "I didn't mean to hurt your feelings," or "I didn't
intend to do that."

"Did not"-"Did so" arguments will continue indefinitely unless
someone - not the choleric - gives up; perhaps the peaceful
phlegmatic will let the choleric have his way, or the sanguine will
throw up his hands in disgust. The melancholic will occasionally
storm off to brood in her room, after pronouncing a decisively
devastating recrimination. Power struggles are more likely with
cholerics, because they have a more focused (if not always stronger) will. Nonetheless, power struggles are never inevitable - even
with toddlers and teens. Since cholerics appreciate real responsibility, you can encourage your choleric child to be a part of the
solution. Solicit his recommendations about how to resolve the
current problem, and let him know you will consider his input -
even though the ultimate decision is yours. Explain your reasons,
encourage his cooperation, and generally it will come.
The choleric child loves to argue and debate. Don't take it personally. It's not necessarily a sign of disrespect or of willful provocation. Especially when they are teens - and still developing
their powers of critical analysis and discernment - they may dispassionately take the opposing view to yours simply for the sake of
argument. Reacting punitively to this contentiousness will only
solidify their opposing stance. Tell your choleric child that, so long
as he expresses his argument in a respectful tone, you will be willing to listen - even when you disagree. The fact that you are willing to listen to his arguments does mean you accept of his position.
You, the parent, always retain the final authority in all decisionmaking. However, when you permit the discussion of ideas, and listen respectfully to their opinion, even if you don't agree with it,21 they will eventually turn to some other topic to debate and will be less likely to escalate the disagreement into a fight or a power struggle.

Young cholerics enjoy verbal sparring like puppies enjoy playing
fetch. It is more a matter of sport than some attempt to usurp your
authority. They want to hear rational, well-thought-out reasons
for what you are asking them to believe or to do. The strong will of
the choleric is one of their natural strengths; parents should never
try to "break" it, but rather, should direct it properly. Our children
will need great willpower to pursue a path of righteousness in the
face of great challenges from negative peers and contemporary society. Do not insult their intelligence. Injustice; irrational, emotionally based, or corporal punishments; or an inability to give
reasons for your decisions may diminish a choleric's respect for
you. Teach them the difference between a respectful debate and a
fight. Listen to their reasons, and ask them to hear yours.
The choleric child will be persuaded more by solid reasoning
than by harsh commands; the latter tends to drive them to bullheaded resistance. "Because I said so," will not suffice; reasons are
always required. "I shouldn't have to explain myself! I am the parent!" is what many parents say when dealing with choleric children. However, giving our own reasons is a small price to pay for
fostering their intelligence and teaching them how to argue civilly. Besides, just because you have listened to their arguments
does not mean that you abdicate your authority to make the final
decision.

Try to accept graciously the fact that it truly pains your choleric
child to admit being wrong. Help him save face, while gently
teaching the virtue of humility. Mention all the other times he
was right on target; this must be the first time he is mistaken. Keep
your sense of humor. Remember, this child may be a future lawyer
who will be able to support you in your old age. Remind yourself
that the ability to say no and to think things through for himself
will come as a boon when he is a teen and is faced with temptations to "go along with the crowd" or to drink or do drugs. Once
your choleric commits to a course of action, he will resolutely
carry out the plan; and if he has a strong will to do the good, he
will be a leader among his peers and a champion for the truth.
[image:]
To get cooperation, challenge
Your choleric child needs to be supportively challenged in order
to find motivation. If you are having trouble motivating a choleric, simply offer a challenge: You are really a fast worker! Let's see
whether you can clean up this room in less than ten minutes! In school,
your choleric needs to be challenged by a teacher he respects. He
probably wants to accomplish a great many things and will want to
discover many areas in which to develop his talents. Work with
him to choose the best activities and pursuits. So long as he is part
of the process, he will feel that he is somewhat "in control" and
will learn from your example how to make good decisions.
If you have a choleric child, do not deprive him of competition, challenges, debates, leadership opportunities, and ways to
stretch himself, even if these things do not appeal to you, or else
he may become bored or discouraged. It is vital that you realize
that the choleric needs to have a sense of autonomy. If you, the
parent, offer no appropriate opportunities for your choleric child to take charge and be in control, he make seek alternative, possibly self-destructive, means for taking control. Cholerics need healthy, uplifting, meaningful situations in which to exercise their leadership qualities. Pseudo-decision-making will not suffice."

[image:]
Educating for freedom
Every child needs to grow gradually in self-mastery and individuation, these being fundamental aspects of human development and expressions of that beautiful gift from God: free will.' Overbearing and controlling parenting is never optimal, but it is especially deleterious to the choleric, who needs areas in which to exercise genuine personal control. The choleric will react particularly negatively to an overabundance of authoritarian control, especially in the absence of affirmation. They are likely to rebel - overtly or covertly. Authoritative (rather than authoritarian) parenting provides order and structure in a positive and supportive environment. Authoritarian and controlling parents tend to incite either rebellion or subservience - neither of which is desirable. Rebellion is the exercise of a false freedom (true freedom is freedom to choose the good), and subservience is a denial of one's
personal dignity and free will.

Compassion, meekness, and forgiveness are key virtues to
teach your choleric child. Cholerics are natural leaders, but they
need your help in learning the subtleties of interpersonal relationships. They need to learn to let other, more thoughtful children
have a chance to speak. They need to learn not to interrupt or
always to speak for everyone else. Teach your choleric child the
wisdom of waiting - perhaps for days - before retaliating when
he believes he has been wronged. Not every wrong needs to be
avenged. Not every opinion needs to be expressed. Help your choleric child to appreciate the mystery and depth of other people -
and himself. You may have to do some coaching: I understand your
point. What was going on inside you when that happened? How do you
think others felt when you said that? These lessons will help your choleric child learn to value the interior world of interpersonal relationships, without making more enemies than necessary.
The choleric child also needs to grow in empathy. Help him
learn to put himself in the other person's shoes: It's not easy to be
team captain. If you show other players that you understand their situation, they will be more likely to listen to you. Encourage him to become involved in spiritual and corporal works of mercy. Tutoring
is a great activity for the choleric teen: it allows him to use his
practical intelligence and to be "in charge," and yet also helps him
grow in empathy and compassion. Encourage your choleric child
to learn to express his feelings, so that anger and resentment do
not build up. But be careful not to push him beyond what he feels
is appropriate, for cholerics tend to loathe sharing their innermost
feelings, even though they're extraverted about expressing their
opinions. How do you encourage cholerics to explore their innermost feelings? Listen with warm appreciation when they do share an intimate moment. Show your appreciation for who they are, not
only for what they think or what they accomplish.

Siblings and friends are important to choleric kids. But be careful when the young child complains of having been wronged; try to discern both sides of the story, for the choleric child is good at arguing and presenting his own side, but may not adequately understand how the other person was feeling. Young cholerics are likely to want to control whatever game is being played, and this will go over well with a phlegmatic friend, but when the playmate is equally strong-willed, sparks will fly. They can also hold grudges and will carry on a feud, with icy stares and cold shoulders, long after the other child has forgotten what happened.
If you are becoming frustrated with a strong-willed choleric child, it is sometimes helpful to remind yourself not to get caught up in secondary power struggles; whether the child is not doing what you want. Ultimately the goal is not to attain what you want, but to enable our children to do what God wants.24
[image:]
Leading the choleric child to Christ
When Laraine was in high school, her parents averted a potential spiritual disaster with prudence and wisdom - in a manner perfectly suited to her choleric temperament. A good friend of Laraine's had invited her to attend an entertaining evening with a Mormon youth group - just for fun. But one evening turned into
two, and each successive evening became progressively more faithfocused until it culminated after several weeks in a hard-hitting
demand that Laraine herself discern whether she was "called" to
their faith. They told her that, if she was a "sincere seeker of the
truth," she should read a passage from the Book of Mormon, and
the Holy Spirit himself will convince her, by a direct sign, of its
truth. When Laraine told her parents about this, they did not react hysterically, ban her from seeing the friend, throw the Book of
Mormon in the trash, or lecture her. Instead, they made an appointment for Laraine to speak with their Catholic pastor - by
herself. Father provided rational arguments and some background
on the Mormon religion, and Laraine decided to spend no more
time with that friend's youth group. To this day, when Mormon
missionaries come to the door, Laraine can say truthfully that she
has read that passage in the Book of Mormon and that the Holy
Spirit himself convinced her that it was false.

Laraine's parents showed excellent parenting of a choleric.
They supported her quest for the truth, refrained from an overly
emotional outburst, and appealed to her rational side by initiating
a mature step of speaking with a true authority. The pastor, in turn,
was authoritative, rational, and ultimately persuasive.
In the spiritual realm, you will need to make sure that your
choleric child is well challenged by authentic spiritual leaders and
teachers who are able to give reasons for the Faith as well as motivate to apostolic action. Your choleric will be the first to sense any
kind of phoniness or lack of intellectual toughness. He will appreciate a good theological debate and will want to defend his faith
with intelligence. He will need to believe that the Faith makes
sense and to be given ways to use his leadership skills in the
Church. He will take to apologetics and missionary work quite naturally. But you may need to help him develop a personal relationship with Christ.

This personal relationship with Christ is critical for the choleric, to keep his faith centered on Christ and on serving him. In our foregoing example, Laraine as a choleric teen was easily lured because she was being offered friendship, a personal revelation from the Holy Spirit, and a spiritual challenge. The pastor offered personal attention, good arguments and reasons, and a greater challenge (to discover the truth). In the formation of conscience, the choleric will respect the development of reason in conformity to God's will."
[image:]
Choleric children dos and don'ts
Do:
• Acknowledge their achievements and contributions.
• Give them opportunities to compete and debate.
• Give them good reasons for what you are asking.
• Pick your battles (or you will be arguing all the time).
• Help them to develop empathy and civility and to listen before speaking.
Don't:
• Punish them for arguing.
• Squelch competition and initiative.

• Control everything about their lives.

• Try to break their will.
• Take their arguments too personally - unless they are
disrespectful.

YOUR MELANCHOLIC CHILD
"The Dreamer"
In every preschool class, there is one child who is contentedly
playing by himself, a dreamy look in his eyes; a willowy sprite who
is never boisterous, rarely makes eye contact with teachers (especially when those teachers are the cheerleader type). If the teacher
is reading a story, however, the child will be all ears and can sit listening quietly for hours.
If you have a melancholic child, you are likely blessed with a
delicate, spiritual, and often highly creative dreamer. This child
needs to be gently encouraged to express and extend himself, and
to develop a deep interior life.
Your melancholic child may seem to be not entirely "with it,"
but this is due to his deep inwardness and should be no cause for
alarm (an alarm that may be felt more keenly by sanguine or choleric parents). No number of play dates will help; this is not an inability to socialize, for he enjoys his friends very much; it is rather
an expression of his thoughtful, cautious, internal nature.
This child is slow to react, but the reaction will be intense and
long-lasting when it comes. At first, he may not seem to react at
all, but by the time his reaction is perceptible, it is already deep
and nearly impossible to change. Take care, therefore, as the parent of such a child, not to drive a post of criticism, harshness, or resentment into this child's heart. You may not see his reaction
externally, but the wound to the heart could later express itself in
bitterness, rebellion, or depression.
Because the melancholic child's reactions are slow, a parent
might mistakenly assume the child is not listening or is even willfully disobedient. To punish such a child for his temperamentally
dull or slow reaction would be perceived by your melancholic child as the height of injustice. Fairness is critical to the melancholic
child; principle and order are paramount. If this is abused by a family that wreaks havoc on the sensitive nature of the melancholic,
he may experience long-term resentment.

Perhaps the worst scenario for a melancholic child is to be
treated unjustly, unfairly, and harshly on an ongoing basis. A melancholic friend of ours was raised in a highly dysfunctional family;
treated badly by an unstable family member, she was told by her
parents, "Life is tough; deal with it." This can have a traumatic impact on the sensitive melancholic's future relationships, his sense
of personal self-worth, and even his ability to trust in God as a loving, protective father. A choleric or sanguine child might fight
directly against the situation - whether verbally or by running
away - but the melancholic child may internalize the injustice
and even blame himself.
Your melancholic child might often find himself at the mercy
of the playground bullies: his dreamy oblivion invites taunts, to
which he is then unable to respond quickly. He may turn to his
parents or to a teacher for protection, but this incurs further jibes
as he becomes the dreaded tattletale.
It's a good idea for parents to give their melancholic child some
tips on handling playground bullies; you can even practice these
by role-playing. Don't just tell the non-athletic young boy to
"toughen up and fight back" or expect the very sensitive dreamer
to start rolling in the dirt and throwing punches, but some assertive language may help. Help him to understand that the bullies
are not his friends and to develop a slightly more "carefree" attitude toward them (they tend not to pick on confident children),
even a sense of humor about it (which shows that he doesn't care),
while encouraging him to build strong friendships with other likeminded children.

[image:]
Help your melancholic child adjust to change
Because melancholics are slow to react and tend to worry, when
introducing something new, it is always best to give your melancholic child fair warning and an opportunity to work through
whatever fears or concerns might arise. With a sanguine child, you
can say, "I've decided to move you to a new school," and (provided
they aren't leaving two hundred best friends behind), he will look
forward to the adventure and go with the flow. Your melancholic,
on the other hand, will have a strong, push-back reaction to proposed change and will need plenty of time to adjust and to work up
the courage to face the new situation. It is always helpful for you,
the parent, to help him voice his inner fears and to walk him
through the "worst-case scenarios" and his areas of ambivalence to
help him see that it may not be as bad as he thinks or, if it is truly a
bad situation, to help him find ways of coping.
Not only does your melancholic child need plenty of time to
adjust to change or to a new idea, but he himself may never initiate change at all. As the parent of a melancholic, you will sometimes have to initiate change for him. By doing so, you will give
your melancholic a kick-start, so to speak, and he will learn to selfadjust. For example, a number of years ago, our melancholic
daughter wanted to try out for the school musical, but was terrified of the tryouts, and fretted and worried about them for days in
advance. I knew she would love the whole experience, once she
got started. So, I simply signed her up for tryouts myself, walked
her to the classroom door, and then left. She handled herself with
grace and aplomb, once she had gotten past the worry stage.
Walking your child across the street to meet a new neighbor, setting up meetings with teachers or coaches, and kick-starting the
college application process are examples of ways parents can help melancholics become successful. "Throw them in the water, and
they will learn to swim" is sometimes the best advice for an irresolute, fretful melancholic.

Parenting a melancholic requires a strong will combined with a
personal touch. Let's say your intelligent, melancholic daughter
has a stack of college applications piled on her desk. As the deadline approaches, there is still no movement to fill any out. You, the
parent, have a few options:
• Do nothing. You tell yourself that she needs to grow up,
take responsibility for her own life, and if she doesn't fill out
those applications, well, it's her funeral. But this option
might work only with a very motivated choleric.
• Engage the will. You tell her in no uncertain terms that she
is marching into that room and not coming out until those
applications are filled out. This option might work with a
motivated, but temporarily distracted choleric who steps up
to challenges. It might even work with a compliant phlegmatic. But it will only drive the sensitive melancholic
deeper into her inactive funk.
Melancholics will often see the importance of the task they are
supposed to accomplish, but they are simply not ready to do so -
out of fear or lack of confidence. Thus, option 3 is best:
• Engage his will and use a personal touch to get him ready for
the job. It might sound like this: "Honey, let's sit down together and get started right now. I'll type at the computer,
and you dictate to me how you want to fill out these forms."
In other words, we help kick-start the melancholic, helping
him to engage his will in the process and prevent procrastination. But we are using that delicate, personal touch that helps the melancholic feel secure and loved, and to come
out of his shell.

[image:]
Teaching the melancholic
High ideals are critical to the melancholic, as well as plenty of
space, quiet, and solitude. The melancholic is the most reflective
and introverted of all the temperaments. Thus, a melancholic will
need plenty of time to think things through or to process what he
learned and experienced during the day. He will need a quiet and
private space to "regroup" after a busy day at school or playing
with other children. As a baby, our melancholic was sensitive to
overstimulation and needed time to unwind before being able to
get to sleep at night.
One mistake we made with our melancholic child was to think
that she ought to be as outgoing and talkative as we were in social
situations. We thought that her silence meant rudeness, when in
fact it was her natural introversion and slowness to react. Our insistence on her talking and being "lively" only made matters worse
and pushed her further into shyness. As she grew older, she became naturally more adept at social skills, and we realized that we
shouldn't have pushed her so forcefully or tried to speak for her
when she was younger.
On the other hand, the melancholic child does need to learn
simple social skills, such as shaking someone's hand, saying please
and thank you, and giving eye contact. Skills that come naturally
to the extraverted sanguine will need to be taught to the introverted melancholic. When our children were quite young, we
were visiting relatives, all adults, whom our kids were not familiar
with. We prepped the melancholic and phlegmatic in advance:
"When you meet Uncle Steve, I want you to look him in the eye, give him a firm handshake, and say, `Hello.' " We even gave them
some topics to talk about, so they would not be shyly staring at
their feet the entire time. "Tell Auntie Anita about the book you
just read." We didn't expect them to be witty conversationalists,
but we did want them to meet certain minimum standards of social skills. Our extraverted children were always happy to hold
their own in any repartee; our introverted children, on the other
hand, were genuinely puzzled by the many questions their relatives or new acquaintances would ask them. Parents need to explain to their introverted children that adults often see lack of
communication as unfriendliness or poor manners and that adults'
persistence in asking questions is a sign of their affection and genuine interest in getting to know them.

Don't immediately try to solve all the problems that the melancholic child brings up. Often, melancholics simply want to be
heard. If you try to solve all their problems, or, conversely, try to
assure them "that's nothing to worry about," they may feel unappreciated, for coming to you with problems is their way of expressing their deepest self. Also, they may be deeply hurt by flippant remarks that a choleric or sanguine parent might make in an
attempt to cheer them up. In fact, such remarks will have the opposite effect.
While it is important to be sensitive to the melancholic's worries or complaints, it is advisable not to overreact. A melancholic
might complain about his teachers, yet still love school and get
good grades. He may be upset and anxious about a work situation,
yet still love the job. Remember that melancholics tend to complain more than other temperaments, and it doesn't necessarily
mean that they want to give up.
One peculiarity about melancholics is they tire easily, and they
show discouragement physically. The melancholic seems to need more sleep than most people do, and his body is sensitive; the
fairytale "The Princess and the Pea" must have been about a melancholic. When a melancholic feels overwhelmed, he often thinks
that what he needs is more sleep, more rest, more time to analyze
the situation. But this can result in a cycle of lengthy deliberation
in which he gets even more discouraged and overwhelmed. Help
your melancholic stop this cycle by teaching him to articulate his
priorities and discuss any ambivalence. Remember that melancholics need to think about important things; so help your child to
articulate what are the important things in his life. Then, help
him to engage his will to address those very things. While all children ought to attend to the priorities of life, this is especially true
of the melancholic. If he finds that he is neglecting something vital, he will become upset and possibly discouraged over time. The
more he actively faces the truly important things in his life, the
happier the melancholic child will be.

[image:]
Young melancholics and the spiritual life
Because melancholics tend to fret about details, you will need
to help your child keep his eye on the "big picture." A very sensitive melancholic may even find himself afflicted by scrupulosity.
A male teacher at our Catholic high school used to discuss in detail the importance of fasting and penance. A mother of a sensitive melancholic girl told him that he had to be very careful, in
today's climate, not to make fasting too alluring, for certain temperaments might take this to an extreme. Since then, he has
downplayed fasting, especially with the girls. Melancholics need
to keep in mind the overall goal - union with Christ - or else
they may be tempted to focus all their attention on details or externals. (Should I genuflect or bow? Do I receive on the tongue or in the hand? Did I fast for one hour, or was it fifty-six minutes?) This can result in self-criticism, discouragement, or scrupulosity. An understanding parent can help the melancholic focus on his relationship with Christ, his prayer life, and how his faith will help him attain happiness. The melancholic may be the most tempted to have a harsh image of God, so parents can help him see Christ as the one who "invites men to become, in the Holy Spirit, his adopted children and thus heirs of his blessed life.""

Young children, especially melancholics, will find the Rosary
and a warm relationship with the Blessed Mother sources of peace
and joy. The many beautiful Catholic traditions for the family are
also a great comfort and source of joy for the melancholic child:
making ornaments for the Jesse Tree, lighting Advent candles,
blessing the home on Epiphany, baking lenten pretzels, and creating will all help draw him more closely to Christ. As soon as the
child is capable, frequent reception of the sacraments, especially
the Eucharist, will be greatly beneficial.
With a lot of support and gentle encouragement, and attention
to good spiritual formation, your melancholic child will grow in
"wisdom and grace," with high and noble ideals; a gift for recognizing truth, beauty, and justice; and a deep spirit and love for God.
[image:]
Melancholic children dos and don'ts
Do:
• Support them in developing initiative.
• Help them to see the big picture and the purpose of
things.

• Allow them introspective time.
• Encourage them to develop good social skills (e.g., eye
contact, firm handshake).
• Give them a kick-start on difficult projects.
Don't:
• Punish them for shyness.
• Treat them harshly or unfairly.
• Allow them to isolate themselves.
• Match their negativity with yours.

YOUR SANGUINE CHILD
"A Star Is Born"
Sit back and enjoy a sanguine child! He is eager, bright, sensitive, funny, fun-loving, creative, and enthusiastic. He is a quick
learner and equally quick to react, but never bears a grudge. He is
eager to please others and wants everyone to be happy; fun is always a prime motivator. The sanguine child wears his heart on his
sleeve: you will see in his expressive face the swift fluctuation of
moods, emotions, ideas, and impulses.
As an infant, our sanguine child cried only out of sheer frustration at not being able to get out into the world and start partying. So long as he was in the middle of the action - in a backpack
or in a walker - he was happy. His changing emotions were always evident on his face: crying one minute, gurgling and laughing the next. While this may be true to some degree with most
babies, the sanguine child is distinguished by his expressiveness,
his responsiveness to his environment, and his interaction with
people. Our sanguine child used to draw stares when, sitting in a
stroller at ten months, he would wave and say, "Hi" to those passing by.
[image:]
The sociable sanguine
One summer day at a swim meet, my friend Margie shared with
me a difference between her two oldest girls, especially apparent
when the two were on the same swim team. Her oldest daughter, a
melancholic, loved to read and daydream. She would often just
stand around at swim meets, feeling somewhat out of place in that
highly vigorous physical and social environment. But her sanguine sister, two years her junior, immediately connected with all the girls her age and would be happily playing and laughing,
cheering for her team, and swimming competitively.

In school, the sanguine child will learn most quickly when the
teacher is animated, engages the kids with personal stories, and
expresses his appreciation for them. Our sanguine son's favorite
teacher (in whose class he achieved straight As) used storytelling
to impart historical facts. Every historical event was tied to an anecdote - whether about the teacher himself or about some historical individual. This personal, engaging method of teaching
appeals to most kids, but especially the sanguine child.
Sanguine children tend to have active senses and short attention spans; you may hear reports that they are not paying attention
to their lessons; instead, they spend their time talking to friends or
gazing around the classroom. A sanguine friend of ours relates
that, in elementary school, she used to wonder why other kids
were always looking down at their desks, writing.
The sanguine child overtly expresses his need for love and appreciation, certainly more so than children of other temperaments.
In fact, a parent of a melancholic or phlegmatic has to be particularly attentive to this basic need in all children, because these introverted types may not let you, the parent, know how much they
need your verbal and physical expressions of love. Even the extraverted choleric child will sometimes appear so self-sufficient that a
parent might not realize how much physical touch and affectionate expressions he truly needs. Sanguines are, however, particularly expressive about their needs, their feelings, and their desires.
Your sanguine wants you, his beloved parent, to love what he
loves and to spend time with him enjoying his pursuits. Our sanguine son makes the most of important "familial" occasions -
such as the Super Bowl. He plans the menu, shops for supplies, and
prepares hors d'oeuvres for the pre-game show. Everyone must be included. Everyone must enjoy the game. On one occasion, Art
took Sam out on a special movie night, just the two of them. Sam
became visibly saddened as Dad began criticizing the movie. He
not only wanted to see the movie with Dad, but he wanted Dad to
enjoy it as much as he did. A sanguine child not only wants to see
a movie, watch the game, or go out to eat; he wants everyone to
enjoy the movie, the game, and the dinner. Sanguines are hosts,
not just participants.

When your sanguine is very young, you will have to be clear
about limits and expectations, but try not to be repressive. The
sanguine can easily become discouraged when a task or a rule
seems to have no fun built in, or when he senses that the beloved
parent is angry at him. Identify the important rules, and pick your
battles. If you are overbearing all the time, your sanguine child
will become discouraged. For example, when you want your young
sanguine to go to Confession, don't try to inspire him with a dour
"You have been really bad lately." Instead, try an upbeat "You will
feel so great after Confession! And then we'll go out for ice cream
to celebrate!"
Of course, if you are indecisive about your rules, he may take
advantage of you. (When you say, "I'll think about it," your sanguine will often take this as a yes.) Sanguines need stimulation
and activities and fun, but they also need structure and guidance,
or they will try to get away with what they can - innocently,
simply seeking fun, but this can be dangerous. So for sanguines
above all children of other temperaments, make sure you know
who their friends are, what they are watching on television, and
where they are.
If you are a melancholic parent, however, you may have to remind yourself that friendships are indeed important; as John Paul
II writes: "It must not be forgotten that reason, too, needs to be sustained in all its searching by trusting dialogue and sincere friendship."27

Parents and educators of sanguine children should strive to provide order and structure in the home and school environments, to
counter the sanguine's natural tendency to inconstancy and disorder. Our sanguine child, for example, flourished in a structured
school environment (in a school where he had many friends and
activities), but floundered in a homeschooling environment, which
is inherently less structured (and can be less social).
Provide your sanguine child with good intellectual and spiritual formation, so that he does not become superficial. Sanguines
have bright, inquisitive minds, but tend to want to do the least
amount of hard work possible, so they need close supervision in
academics. But stay positive: when your sanguine child skims the
surface of his studies or puts in a minimal effort on a project, you
may be tempted to criticize his effort or come down hard on him.
Remember, though, that sanguines personalize everything and
will feel hurt when receiving sharp criticism. You will need to affirm his efforts (which to him seemed monumental) and, with your
arm on his shoulder, personally walk him through the steps you
want him to take, or make two cups of coffee and sit down with
him as he studies, quizzing him before the major exam.
Without this guidance and structure, sanguines are prone to taking the path of least resistance - which usually is, coincidentally,
the path of most fun! It is absolutely vital to teach your sanguine
child to develop self-control and to reflect before he acts. Discipline is necessary for everyone's personal growth, but discipline
does not come naturally to the carefree sanguine - especially sustained discipline. He will need your help in staying motivated over the long haul. Help him to connect the dots between hard
work and joy in achieving great results. But watch out for repressive, overly critical, rigid, dry, or impersonal instruction, whether
in the human, religious, or academic realm. The sanguine child responds best to a patient, personal touch.

Memorization can be difficult and organization a challenge for
sanguine kids. When your sanguine child is starting school, you
may have to help him discover what inspires him to be organized
and study hard: index cards with color-coded pens for memorizing,
a planner with inspirational or funny quotes, special notebooks,
and so forth. Work with him to develop a system. Don't just yell,
"Why can't you remember anything?" when he comes home from
school without his math book.
But, so long as his spiritual and intellectual formation is given
in the context of a positive relationship, the sanguine is eager to
learn. Sanguines need cheerful guidance, so that their butterfly-like
natures won't lead them to disorganization, superficiality, and following the crowd. Give them an attractive goal to work toward, so
that they can learn the value of hard work and discipline.
For example, one summer our sanguine son was preparing for a
week away from home at a basketball camp that draws kids from
around the country. Naturally, Sam wanted to have all the accouterments: new shoes, new shorts, and new shirts. Here was an
opportunity to sit down with him and draw up a plan for earning
the money he needed. During his weeks of hard work to earn the
money, we made sure continually to praise his perseverance in
working toward his goal. By our affirmation, we helped him connect the dots: hard work plus perseverance equals good things.
Sanguines aren't shy about expressing what they want. Instead
of becoming irritated with their constant badgering about needs
and desires, use those desires to set goals and to teach the value of hard work. The parent of a sanguine is like an athletic coach who
channels the player's energy and talent, applying discipline, purpose, strategy, and order - not to kill the fun of the game, but to
achieve success.

One wise mom of a sanguine college student keeps close tabs
on his grades and checks in weekly, knowing the sanguine propensity to having an action-packed social life: "Are you drinking? Do
you know your limits?" She is being prudent here, because to forbid him to drink would be impossible to enforce and might cause
him to be deceitful. This way, she is able to keep the lines of communication open and uses her weekly opportunities to offer wisdom and advice.
[image:]
"Let the hearts of those who
seek the Lord rejoice" (Ps. 105:3)
Many times parents are tempted to say to their sanguine child,
"It's time to get serious and buckle down! Wipe that smile off your
face!" In forming the sanguine's faith, it is even more tempting because so much more is at stake: his eternal soul! Just remember
that your sanguine is motivated by his love for you and for his
friends, and by feeling connected and stimulated. When you tie
these in with his faith, you can lead him to Christ. When you
show him that he will be happier by doing the right thing, he will
begin to understand. The Pontifical Council for the Family highlights some key factors in educating our children in the virtue of
chastity - factors that are even more critical for the sanguine
temperament:
[A] lack of interest in the children's education or excessive
severity are factors that can cause emotional and affective disturbances in children.... Parents should learn how to listen carefully to their children, how to make the effort to understand them, and how to recognize the fragment of truth that may be present in some forms of rebellion."

Friends are vitally important to the extraverted sanguine. Be
sure to allow your sanguine to make friends - good friends who
exhibit moral behavior and whose parents share critical values
with you. True friendship combines charity and goodwill and helps
children grow in virtue as well as human maturity. Having no
friends is not an option. Christ had friends whom he loved dearly
and with whom he spent relaxing evenings. When your sanguine
child has wholesome friends, he will not need to seek to meet his
affective needs elsewhere (in less desirable locations). You may
have to help your sanguine at first to learn to identify which of his
friends are his true friends and which are not.
When you further help him understand that Jesus is his best
and truest friend, he will begin to want to please him. When you
show him how constancy and perseverance in prayer has good results, he will begin to value these virtues. Show him cases from everyday life where good moral choices result in a good life, and
where bad choices cause hurt and destruction. "God is truth"
might appeal to the melancholic, but "God is love" and "God is
good" will appeal to the sanguine. Make sure that he sees the example of a loving, merciful, kind father in his earthly father -
which is the way he will first learn about his heavenly Father.
With spiritual formation, structure and discipline, and much
love and appreciation, your sanguine child will bring enthusiasm and zest to all his endeavors and will bring joy and laughter to his
loved ones.

[image:]
Sanguine children dos and don'ts
Do:
• Help them organize their time wisely.
• Provide structure and concrete guidelines.
• Give them noble ideals to pursue.
• Help them reflect and go into greater depth.
• Encourage them to develop good friendships.
• Communicate often, and appreciate their humor.
• Show interest in their friends and interests.
• Praise them when they persevere.
Don't:
• Take away their fun! (Don't be a wet blanket all the time!)
• Leave them entirely to their own devices.
• Deny them their social life.
• Scoff at their interests.
• Punish harshly or repressively.

YOUR PHLEGMATIC CHILD
"Future Diplomat"
Count your blessings for a phlegmatic child! He is a joy - so
peaceful, quiet, cooperative, reliable, and obedient that you will
be forever spoiled! He is quiet and cooperative in school and
never gets into fights with other children. At home he can entertain himself for hours without requiring attention. If he is your
first child, do not think all children will be like this, or get puffed
up with pride in your own parenting skills.
However, you have to watch out. Your phlegmatic child can be
so cooperative that you may realize, after living with him for ten or
twelve years, that you really don't have a clue about what he really
thinks or feels. What is his favorite show, or pastime? What angers
him or frustrates him? What does he talk about with his best
friend? Does he even have a best friend? If you are blessed with
many children, you may end up ignoring the phlegmatic child; he
simply goes unnoticed amid the bedlam of a large household.
There he is, quietly playing in a corner with his Matchbox cars
neatly arranged. He almost never causes problems, although he
may be the one who takes all the blame and never complains, being intent on pleasing others and staying in the background.
The phlegmatic child is slow to react, quiet, thoughtful, selfcontrolled, and dutiful. He remains calm even under intense pressure. It takes a long time for anger to build in a phlegmatic. A little
brother can annoy and provoke his older phlegmatic sister for days
until finally, she will inform him, "You are so annoying!" and then
become quiet and passive again. A phlegmatic's feelings run deep,
but they are seldom expressed.
The phlegmatic tends to be so willing to please that he will
gravitate toward whatever activities other people want to do. He perseveres in his duties out of a strong sense of cooperation and
obligation - rarely, if ever, out of a desire to impress or influence
others. So help your phlegmatic child discover what he really likes
doing! Our dutiful phlegmatic son, a competitive swimmer, was
training every single day, fifteen hours a week - including weekends at five in the morning - until one of us asked, "Gee, isn't
this schedule rather grueling? Is it really worth it?" Only then did
our son admit that he absolutely hated it!

The flip side to a quiet, pleasant nature is that, without proper
encouragement, phlegmatic children can become sluggish or unmotivated. In new situations, they may lack initiative, taking a
long time to become acclimated. Structured environments provided by certain types of schools or athletic programs can be of
great assistance in providing motivation. You can also exhibit positive appreciation for their talents and their diplomatic skills. We
encouraged our peaceful phlegmatic to run for student-body president, because (as we pointed out to him) he was respected by almost everyone in his class! He had virtually no enemies. He treated
everyone - from the most studious intellectual to the most popular athlete - with equal respect and regard.
In the interest of simplifying life and decreasing potential
work, phlegmatics will often defer to others important decisions
that they should make themselves. They must be encouraged to
make up their own minds. But it takes time to draw out what exactly is in their minds! For this reason, a phlegmatic child should
not be rushed into making important decisions.
One day our phlegmatic son was feeling overwhelmed. His
choleric mother was interrogating him about what colleges he was
planning to apply to and demanding to know what steps he had
taken thus far. Phlegmatic-melancholic Dad was gloomily lecturing on the Lack of Academic Motivation in the Youth of Today. Our son's shoulders slumped, and his eyes began drooping sadly.
Suddenly he brightened up. "I know," he said, "You just make me a
list of my top three schools, and I will apply to them!" Our son was
willing to abdicate his own choice in order to "make peace" with his
parents, dispel the anxiety associated with contemplating an unknown and scary future, and avoid an onerous outlay of effort.
Sometimes the phlegmatic will conform or surrender just to ensure peace, even if it is not in his best interest. It is never a good
idea to let your phlegmatic child abdicate all effort and free
choice. You may buy yourself some momentary "peace," but it will
not teach your phlegmatic child how to make difficult decisions
and to take charge of his own life.

This story is an example of a situation in which parental artistry is required when raising a phlegmatic child. Phlegmatics love
peace and harmony as much as their parents do; but the kind of
peace our son was after was really just the absence of conflict resulting from the path of least resistance, rather than the fruit of choosing the right thing and taking principled action. So, while it may
be easier for parents to say, "Okay, I'll decide for you," it is not the
best thing for the child. In this case, the better choice for us was to
say, "Let's sit down together and discuss your interests and goals."
And there begins the real work of mining the heart of your phlegmatic to discover his dreams and his deep desires. Help him make
that extra effort to look into the future and into the depths of his
own soul, and encourage him to find his passion.
[image:]
Help your phlegmatic stand up for himself
The phlegmatic may be introverted and slow to make friends,
but friends are vitally important to him nonetheless. Phlegmatic
children often learn by sharing in the interests of other children. On his own, a phlegmatic child may not be intrigued by certain
ideas or activities, but if his best friend is interested in a particular
activity, he will be moved to try it out. It is, of course, important
for all parents to know who their children's friends are. Because of
his steady nature and natural aversion to conflict, the phlegmatic
child is not as likely to be attracted by overly wild or provocative
kids as the more impulsive sanguine might. Although extraverts
will be attractive to your phlegmatic, he probably still won't want
to "rock the boat" so much that he finds himself in risky situations
or among a wild crowd of hooligans. If, however, the phlegmatic
feels unaccepted and unappreciated at home, he may find himself
attracted by unhealthy situations or by strong leaders who do appreciate him.

A very likely temptation for the phlegmatic is to take the easy
way out, or to engage in activities that are easy and enjoyable, but
divert energies away from more difficult, but more important, projects. For example, a phlegmatic who has put in several hours of
work on a tough research project will feel that now it is time to relax - even if there is still work to be done! A melancholic or choleric will be likely to keep working until the job is satisfactorily
completed. Phlegmatics feel entitled to rest and relaxation. A
phlegmatic who is feeling particularly pressured to achieve academically, in the absence of a supportive way to handle academic
struggles, might also be tempted to cheat.
You can help your phlegmatic child to come outside of himself
by encouraging him to take on leadership roles. Although he may
not seem like a self-starter, once you encourage him and remind
him of his talents, he may become confident enough to try. With
his thoughtful, reliable, and even-tempered personality, your phlegmatic can become - if he overcomes his natural distaste for conflict and taking charge - an excellent leader. His leadership style will be much different from that of a choleric; however, he will
tend to lead by example, by serving, and by promoting cooperation from within the ranks. He will have a natural abhorrence for
leaders who are showy, brash, and bossy.

The danger for phlegmatics is to become apathetic, dull, and
slothful. If they are not encouraged - with much loving praise -
they might never find their own talents, strengths, and interests.
Worse, if they are ignored, nagged, or hounded, they will retreat
into themselves, into passive activities like video games or television, becoming the ultimate couch potato.
Art once counseled a melancholic dad who was struggling to
motivate his phlegmatic son. True to his melancholic nature, the
dad would constantly lecture his son about what he should and
should not do. This frustrated his son, who had a hard time expressing how it discouraged him to hear a stream of lectures from
his dad after a long day of lectures at school! His grades were spiraling downward, and he withdrew from his dad; this caused his
dad to lecture all the more.
Art encouraged the dad to make a 180-degree change in order
to better show his love to his son. Art asked him to tell his son how
much he appreciated him and to focus on his son's good nature, his
cooperation, and his fairness. Art told him to shower his son with
praise. This was not an easy assignment for a naturally critical melancholic, but the stakes were great enough to motivate him to try.
By doing this, the melancholic dad was able to boost his son's confidence and to spur him on to action.
Such advice may seem simplistic; yet, it is surprising how few
parents (especially parents who are introverted themselves) actually follow the prescription of giving praise and affirmation. It is all
too easy to nag and criticize the slow-moving phlegmatic, until resentment has built up and he ossifies into a stubborn, immoveable object. It is vital that parents head this off at the pass, by making
sure that, for every critical comment they make, they have already
given five affirming ones. It is our opinion that there are many
great phlegmatics who have never reached their potential because
of a lack of appropriate encouragement. These gentle and cautious
souls need attention and many words of affirmation.

[image:]
Structured environments motivate the phlegmatic
Your phlegmatic child needs to develop planning skills: he isn't
naturally inclined to look into the nebulous (and sometimes
scary) fog of the future and imagine himself six months, one year,
or five years hence. Phlegmatics are comfortable in the present
and aren't given to grand schemes or dreams. Just recently we gave
our two sons this thought problem: If we gave you a credit card and
sent you to New York City for a week, what would you do? Within
seconds, our sanguine son had an extensive list: a Yankee game, a
shopping spree at the very first Nike store, a trip to Madison
Square Garden, a Mets game. Our phlegmatic son said, "Gee, I
don't know." These ideas don't roll off the top of an introvert's
head. It doesn't mean there is nothing inside. In fact, when your
phlegmatic is encouraged to penetrate the depths of his own psyche, you may be surprised by the maturity and balance of his
thoughts.
Therefore, as parents, we must continually seek to uncover the
depths of our phlegmatic child's heart and mind; with encouragement the ideas will come. We can reflect on the fifth mystery of
the Rosary for our inspiration: Mary and Joseph had to search for
Jesus for three days, wondering whether he was lost, kidnaped, or
injured! Yet they found him exactly where he was supposed to be:
teaching in the Temple: "Did you not know that I must be in my Father's house?" (Luke 2:49). Mary and Joseph did not understand
this. Often we do not understand the mysteries and depths of our
own children, who have their own talents and gifts, and a unique
mission from God. Like Mary, we can keep all these things in our
hearts, and continue to bring our children to God.

The phlegmatic, perhaps more than any other temperament, benefits from a combination of structure, clearly defined expectations, and ongoing support and appreciation. The phlegmatic will need your help in setting and sticking to his goals. He is unlikely to complain, but equally unlikely to initiate. So you will have to help him find active areas of ministry, social clubs, and extracurricular activities within which his cooperative friendliness can flourish.
You will need to encourage him to grow spiritually. Teach him to see Jesus as the best friend of his soul and talk specifically about how he can strengthen his relationship with Christ. "That would please Jesus very much" will be a good motivator for the congenial phlegmatic. Teach him devotions and prayers that he will find reassuring at all points in his childhood. John Paul II tells a story about when he was ten or eleven years old and wasn't very enthusiastic or diligent about being a choirboy. His father told him he should pray more often to the Holy Spirit and taught him a special prayer. To this day, he prays every day to the Holy Spirit, and he has even written an encyclical on the Holy Spirit.29
Parents of phlegmatics also have to be expert motivators: encouraging their children to discover their own depths and passion. With good human and spiritual formation, the phlegmatic child will develop into an individual of noble ideals, exhibiting restraint and self-control, and capable of making personal sacrifices for God
and his fellow man.

[image:]
Phlegmatic children dos and don'ts
Do:
• Help them look to the future and plan for the long haul.
• Give gentle reminders, and make concrete, specific requests.
• Praise them for their cooperation, their good attitude,
and their achievements.
• Encourage them to pursue long-range goals.
• Encourage them to develop social and leadership skills.
Don't:
• Ridicule.
• Nag or criticize harshly.
• Take over for them.
• Let them withdraw into isolation.

Chapter 7
[image:]

Parenting and Parent/Child Combinations
[image:]
[image:]
[image:]

[image:]
Your child's temperament is a gift from God. You are the guide, the
advocate, and the teacher who will help him make the most of this
gift; to discover his talents and his true self. With your love and God's
grace, he can reach his full potential. Your overall principle is to
motivate patiently and lovingly, as Christ did with his disciples.
Understand your child's temperament, work with him, and gently
challenge him to grow. The sacrament of Marriage, which allows a
man and a woman to share in God's creative action, also "consecrates" parents to educate and form their children in the Christian
faith. We share in the authority and love of God the Father and
Christ the Shepherd, as John Paul II wrote in Familiaris Consortio.
But while we teach our children and help them grow in holiness, they teach us and help us to grow. John Paul II has said many
times that we have much to learn from the youth. He told the
young people many times at World Youth Day, "You are the salt of
the earth.... You are the light of the world" (Matt. 5:13-14).
We will be better able to form - and be formed by - our children if we first learn how our temperament affects our parenting
style and tendencies, and recognize the unique ways our temperament meshes with the different temperaments of our children. For
there are sixteen parent/child temperament combinations, and
each one offers its own pleasures, struggles, and challenges.
Before we look at those combinations, let us examine some
of the typical traits of the choleric, melancholic, sanguine, and
phlegmatic parent. Remember, as always, that these are "idealized
types," and most of us are a combination of two temperaments.

THE CHOLERIC PARENT
The typical choleric parent is outgoing, of firm (and frequently
stated) conviction, loyal, protective, and assertive. He is both an
initiator and a motivator. He has high expectations for his children. He will be very comfortable taking command and starting
confrontations. Usually, home life will be organized and run according to plan - the choleric's plan.
The downside is that a choleric parent can be overbearing, impatient, and dismissive. He may forget that the kids are, well, kids.
If the choleric spouse is female, she has to watch out not to undermine her husband's leadership. If you're a choleric parent, you
need to make a firm commitment to developing compassion, empathy, and tenderness - especially with very small, introverted,
or timid children. You must be careful not to overwhelm them
with your own forceful personality.
A very sensitive melancholic or phlegmatic might think that
the choleric parent is angry or displeased when he is simply stating his opinion in typically forceful and energetic fashion. Once,
our melancholic daughter was telling Laraine about a disagreement she had with some college friends about a point of faith. In
typical choleric fashion, Laraine didn't wait to hear the end of the
story before she launched into several heated arguments designed
to decimate the opposing faction. When the diatribe was over, our
daughter mildly observed, "That's one way to lose your all your
friends."
As a choleric, you may enthusiastically take to parenting:
young minds to mold and to impart wisdom to! But watch out for
creating a "boot camp" atmosphere in the home - especially if
your children are not equally choleric. Special attention must be
paid to the quieter children, and to developing awareness that
family life is not all about "my way or the highway" (especially if you want your children to remain at home with you during their
formative years!). Especially be on your guard not to give the impression that your children must have the same interests as you, be
as assertive and outspoken as you are, or excel in every activity
they undertake. This kind of intense pressure can be extremely
damaging to a sensitive or quiet child or a child who is just learning a new skill; the child may begin to feel rejected and may come
to believe that anything he does will not satisfy his parent. Do not
allow choleric outbursts of impatience or anger extinguish the delicate flame of love.

THE SANGUINE PARENT
The sanguine parent is a big kid himself. He is playful, outgoing, adventurous, and truly enjoys his children. He is flexible and
empathic: he sees things from the child's point of view. It's likely
to be the sanguine mom who has all the kids in the neighborhood
over at her house after school. The sanguine parent will be the one
who creates "learning centers" in the basement, builds an elaborate jungle gym in the backyard, bakes cookies with the two-year
old, and takes all the kids and their friends to the movies. He loves
to tell stories and get a laugh from his kids and their friends (and
may mortify his shyer children with his antics). He is creative, accepting, enthusiastic, and involved. A melancholic parent will
ask the sanguine parent: How do you know all that stuff about your
kids?
On the downside, the sanguine parent needs to be reminded
that children need discipline, order, and structure. He can be forgetful and inconsistent, and children may take advantage of this
fact. He can also be talked out of sticking to a plan or following
through on a tough program. A sanguine parent who homeschools
may spend a lot of time doing science outside at the playground -
while forgetting about spelling tests, math, and grammar. (After
all, children need to play!)
As a sanguine who loves to be loved, you might find it difficult
to set firm limits and to take an authoritative stance when your
child has done something wrong. In these situations, your motto
should be: "My child needs a parent, not another friend." Be careful, too, not to take your child's side against your spouse! As you
set a positive example by motivating with joy and humor, work
hard to develop consistency in discipline and a sense of proper authority in the home.

THE MELANCHOLIC PARENT
In a melancholic parent's home you will not stumble over
Legos in the foyer or find dishes piled in the sink. At dinner time,
the kids will set the table, and the dishes will be put away immediately afterward. The house will be unusually quiet. A melancholic
parent will keep the home beautiful and orderly, tidy and well run.
The kids will be expected to take on a full set of chores, and they
will be done properly.
This is because the melancholic parent is, like Mary Poppins,
"practically perfect in every way." And he expects the rest of the
family to be, too. Self-sacrificing, loyal, organized, detailed, analytical, and sensitive, the melancholic parent values high ideals
- and wants these ideals to be exemplified in his family.
The principle of gradualism is particularly foreign to the melancholic, who wants the truth to be accepted and acted upon immediately - for the right thing to be done, in the right way, now.
Everyone should do as they ought. Why do I need to explain myself?
Which part of "no" don't you understand?
The melancholic, perhaps more than any other temperament,
might have in mind a preconceived notion of how his children
ought to behave, or what a "good child" is like. He might have
more difficulty than the sanguine parent (who identifies with the
child) or the choleric parent (who has a strong pragmatic sense) or
the phlegmatic (who is quite simply accepting) in understanding
the sensibilities of the child, in being encouraging, and in being
flexible.
Indeed, if you are melancholic, watch out that you do not grow
so attached to order and discipline, to your plans and ideals, that
you become inflexible. This can be dispiriting for young children, who tend to cause chaos and wreak havoc wherever they go!
Without a spirit of flexibility, you may become overly negative and critical, and eventually feel overwhelmed and depressed. Your
children may take that opportunity to act out, or to challenge
you. It is vital for you to remember that your relationship with
your children is primary - that truth does not trump charity, but
is the other side of the same coin.

Otherwise, your melancholic tendency to sweat all the details
(especially the "small stuff ") combined with your tendency to criticism and control can actually cause rebellion where there might
not otherwise have been any, especially if the child is choleric or
sanguine. In the case of a phlegmatic child, a lack of uplifting and
overtly positive encouragement, combined with a tendency to
negativity. can cause him to give up or adopt a defeatist attitude:
Why bother trying? I'll never measure up anyway.
Don't assume that everyone knows how to be orderly; most
children need to be taught this skill. Work with your children to
teach them; don't just expect them to know what you want them
to do and how to do it. Be patient with childishness; learn not to
sweat the small stuff or take childish mistakes personally. Kids need
many more compliments - expressions of appreciation and words
of affirmation - than criticism. Make sure you fill their "love
tank" before you make the critical comment!

THE PHLEGMATIC PARENT
Just as every parent loves having at least one phlegmatic child,
every child would love to have one phlegmatic parent. He is calm,
kind, patient, and gentle. He abhors conflict and is slow to anger.
He values harmony, peace, and cooperation in the home. A good
listener, he is also considerate, relaxed, and non-demanding. He
is receptive to whatever his spouse and children have to say, empathic, and non-argumentative. Where the melancholic parent
grounds the child who gets a C on an exam or is convinced that
little Joey won't get into college because he isn't reading in kindergarten, the phlegmatic parent may not even notice that the report
card came home.
The phlegmatic parent hates to confront, so it may fall to the
melancholic spouse to teach the kids about the facts of life, or to
the choleric spouse to march into the classroom and demand a
parent-teacher meeting, or to the sanguine spouse to take Joey and
his friends to play laser tag. The phlegmatic parent will help out if
asked, but doesn't often initiate. He'd really rather put his feet up
and relax. A phlegmatic who homeschools is likely to be the one
taking a nap while the kids are supposedly doing their math.
As a phlegmatic parent, your tendency to minimize problems
and guard the status quo can have a down side, too. Too much acceptance (without high expectations) can result in under-achievement - either by your children (who may not be encouraged to
excel) or by you, for not providing enough opportunities for your
family to grow and succeed. You should recognize that loving
sometimes entails challenging.
You must be diligent in remaining positive, involved, and motivational for your children's sake. Make sure you're not always letting the other parent manage all the difficult situations or handle
all the interpersonal activities. Go out of your way to initiate conversations and activities and develop intimacy with your children, or else you will appear distant, uninvolved, and uninterested. A strong faith and prayer life will keep you from becoming
discouraged in these arduous (to you) tasks, and you will learn to
become more active and involved with your children - to become a parent beloved not only for your gentle temper, but for
helping your kids to grow and excel.

[image:]
Parent/child combinations
Every temperament combination between parent and child has
its own special joys and troubles. Understanding the basic dynamics
of your combinations will help you build stronger relationships with
your kids. Let's take a look at a snapshot of each.
CHOLERIC PARENT/CHOLERIC CHILDREN
Extravert/extravert combination is good for communication
and knowing what is going on. Let choleric children air their ideas
and arguments; realize they are quick to react and speak before
they think. Since neither one of you backs down from an argument, take care not to engage in useless arguments where neither
will back down. Choleric children are competitive, so allow them
to compete and learn to win. Give them opportunities to make decisions and to control. If they are right, tell them so and watch
them beam.
SANGUINE PARENT/CHOLERIC CHILDREN
Good communication opportunities. Good opportunity to help
the driven child to relax and have fun, too. Don't feel hurt if choleric children are argumentative; give them opportunities to compete and excel. Since cholerics are often intense, the sanguine can
help them learn to be more sensitive to others and to enjoy themselves. Learn to set limits when they are small, stand firm, but pick
your battles.
MELANCHOLIC PARENT/CHOLERIC CHILDREN
You will be able to relate on the level of ideals and principles.
Don't take it personally when choleric children argue and debate.
Don't punish by withdrawing when they blurt out something hurtful or argumentative. Don't be overly critical or they will dig
in against your position. Show them that you're loyal to them first
by defending them overtly when necessary. Some melancholics
have a hard time expressing appreciation, but cholerics really
need a lot of appreciation and special attention.

PHLEGMATIC PARENT/CHOLERIC CHILDREN
Your patience and tolerance can be helpful here. But do not assume choleric children as laid-back as you. Allow them to develop
their many interests, and don't shelter them from competition and
leadership opportunities. Don't take it personally when they argue
and debate. Let them know when they are right; they always appreciate that. Help them to communicate in a respectful manner.
Overcome the temptation to let them do whatever they want.
Stay involved.
CHOLERIC PARENT/SANGUINE CHILDREN
Extravert/extravert is good communication combination. Realize that sanguine children speak everything on their mind, but
impressions are not long-lasting. Let them air their thoughts; be
grateful for knowing what they think and feel! Make sure you allow
for the sanguine child's need to have fun and just spend time with
you (even though not "productively," in your choleric opinion).
Criticism wounds them deeply, although they are very forgiving. They need to feel appreciated and to have opportunities to be
the center of attention.
SANGUINE PARENT/SANGUINE CHILDREN
You will have a lot of fun! Enjoy each other! Make time for
good spiritual and intellectual formation for both of you. Don't
let sanguine children get caught up in the superficial or faddish, and watch out for who their friends are and what television shows
they are watching. When they are very small, be consistent in your
demands, set limits, and create structure. Take an active interest
in their academics and sports so that they can learn to persevere.

MELANCHOLIC PARENT/SANGUINE CHILDREN
Don't try to make your children be just like you. Know that
they aren't perfectionists or driven by ideals, but are eager for relationships and fun. They want you to enjoy what they enjoy and
have fun being with them. Stop lecturing and explaining everything. They are motivated by love and happiness. Help them explore deeper ideals and religion by connecting the higher level
with joy and fun. Pick your battles. Understand that frivolous
things like clothes are important to them. Don't squash their eagerness and joy through criticism.
PHLEGMATIC PARENT/SANGUINE CHILDREN
You probably both love harmony and peacefulness. But sanguine children want to have a lot of fun too, and that can seem
trivial to the phlegmatic parent. Be sure to extend yourself to do
special things and spend enjoyable time with sanguine children.
Try not to give in to grumpy moods or to be too negative. That can
ruin things for sanguine children. Go out of your way to compliment their enthusiasm, humor, and good nature. Don't just cart
them to events; enjoy the events with them.
CHOLERIC PARENT/MELANCHOLIC CHILDREN
Watch out for your tendency to push your melancholic children to be more outgoing and productive. Allow them to blossom
slowly and in their own manner. Be gentle. Be fair. Allow silence
and creative time alone. Protect them from aggressive, hurtful playmates - go to bat for them - as the sensitive melancholic
child can be deeply wounded. Help them with decision-making
and with initiating change. Take the time to listen. Do not solve
their problems for them, try to cheer them up, or cut them off by
filling in the blanks, or they will retreat into themselves and feel
unappreciated. Express verbal appreciation even if they do not
seem to appreciate it themselves.

SANGUINE PARENT/MELANCHOLIC CHILDREN
Realize that melancholic children are introverted and deeply
thoughtful. Don't rush them into activities or friendships. Don't
try to make them be like you. Give them lots of space and time in
which to communicate their inmost thoughts. Protect them from
bullies. Allow them creative silence. Don't make fun of them or
expect them to laugh at all your jokes. Don't take their moods too
personally. Your enthusiasm can help them get started on projects
and tasks. Just because they are rarely overtly appreciative, don't
assume that they don't value your help.
MELANCHOLIC PARENT/MELANCHOLIC CHILDREN
You will relate on quiet, space, principles, and order. But take
care that you both don't become overly cautious with no fun.
Learn how to encourage friendships; don't get into pity parties or
critical gossips sessions together. Learn together how not to globalize worries. Help your children learn to express problems in a less
critical manner. Learn forgiveness through developing a spiritual
life. Melancholic parents have a tendency to make mountains out
of molehills. Don't be too severe in punishment, or they will resent the injustice. They won't offer their opinion, but ask what
they think,and you'll be impressed with the thought they put into
things.

PHLEGMATIC PARENT/MELANCHOLIC CHILDREN
You are both introverted and appreciate the private moments
in life. You may have to push yourself to be creative so that there is
fun between you. Melancholics are generally principled so they
have to understand the big picture when you give them directives.
Both temperaments can tend toward laziness, or can feel awkward
about initiating fun, so you may have to take the lead here. You
both might be hesitant to initiate or express emotions or feelings;
try hard to be overt in appreciation and attention. Remember
their best moments, and tell them about them; brag about them to
friends. Realize, though, they are unlikely to return the favor!
CHOLERIC PARENT/ PHLEGMATIC CHILDREN
Watch out for being too directive and driven. Phlegmatic children are more motivated by support and appreciation than by dares
and challenges. With structure and support, they can be very competitive in sports, academics, and business. Help them set significant goals and to lay out the concrete steps needed to achieve them.
Make suggestions, and give lots of praise and encouragement to
motivate. Phlegmatic children need to develop their own interests, but will readily follow your lead. Learn to draw them out and
take the time necessary to learn about their interior soul. You may
have to confront laziness, self-centeredness, and distractibility.
But lead with praise and support.
SANGUINE PARENT/ PHLEGMATIC CHILDREN
You will have to provide motivation and direction. Phlegmatic
children are very inward and slow to express feelings, but you can
connect with them on the importance of relationships. Help them
to develop leadership abilities by giving positive attention and
praise. Don't make fun of them, ever. Enjoy their dry wit. Because phlegmatics can be lazy, they might surrender to the energy of the
sanguine parents and never initiate. Be patient but persistent in
having them contribute and learn to lead. This requires great patience for the sanguine parent. Don't take their cautious or inward
ways as a rejection. Both sanguines and phlegmatics can lose sight
of goals and become distracted by the process; remind yourself and
your children to set concrete goals and persevere in their achievement. Draw your phlegmatic children out of themselves with fun
activities and your own sense of humor.

MELANCHOLIC PARENT/PHLEGMATIC CHILDREN
You are both introverts, and you will have to learn to express
your feelings in a positive way. Phlegmatics are not motivated by
criticism and will withdraw when faced with it. When you are
"just pointing something out," they will take it as a crushing blow
to their feelings. It will build up resentment in them. Do not nag!
Do not lecture! Learn to pick the important battles and give constant, gentle reminders when they don't respond. They're easily
wounded, so try not to intervene when you're angry. Ask them
what they think, or you might never find out. Compliment and
make appreciative comments a lot more than you would think
necessary.
PHLEGMATIC PARENT/PHLEGMATIC CHILDREN
You both appreciate cooperation and harmony. It can be hard
for you to confront your phlegmatic children because both you
and they are sensitive and averse to conflict. You're both indirect
and may not be comfortable initiating, and that can become boring. Laziness and procrastination are often a temptation with this
temperament. Keep focused and on track. Look for structured environments. If your phlegmatic children deviate from a plan, confront them with praise and support to stay on task. This is often hard for a phlegmatic parent who is tempted to overlook most
problems. Try not to be moody. Help your phlegmatic children to
set high goals and to remain accountable - even when challenges and accountability are difficult for you.

Chapter 8
[image:]

How to Motivate Yourself and Others
[image:]
[image:]

[image:]
The human person, created in the image of God, possesses both
intellect and will. When our intellect perceives something as good
or desirable, our will moves us to act to attain that good thing. The
will, then, is the power of the soul that chooses the good.
But what impels the will to choose the good? Or to put it another way: what motivates us?
Love is the strongest motivator of the will; when a person loves
something, he is moved, even driven, to attain it. If motivation is
the fuel that drives the engine of the will, love is high-octane racing fuel. When you are in love, nothing seems impossible; even
the most arduous tasks, if done out of love, seem easy.
If only we could work, pray, study, or exercise with the same
passionate fervor and delight with which we pursue the things we
love! But motivating ourselves to meet the less-exciting demands
of our daily lives is a different story. As anyone who has ever made
a New Year's resolution only to abandon it two weeks later knows,
simply making a promise (for example, to lose weight) is not in itself sufficient to motivate us to accomplish a task. Nor is acknowledging what we ought to do and what is good for us always
sufficient to motivate our will to do it. For most of us, there is an
"execution gap" between knowing what must we do and actually
doing it. If we could learn how to motivate ourselves better, we
could begin to close that gap.
There is also the problem of motivating other people. Any
sales manager will tell you that merely setting sales goals doesn't
necessarily produce the desired effect. Any parent of a reticent teenage boy knows that if he doesn't want to talk about it, you
can't pry it out of him. Anyone who has dragged a tired, screaming
toddler from a grocery store knows that sometimes you can't get
compliance just by demanding it!

Simply knowing what is right won't always move our wills to
act. Orders, demands, and enticements alone are often not enough
to move others. Human beings need motivation.
[image:]
"Just do it" is not enough
The inability to motivate ourselves and others is often at the
root of conflict, whether between spouses, between parent and
child, or on the job. When a wife complains that her husband
never talks to her, could it be because she doesn't know how to
ask, and tries to motivate him by nagging instead? When Dad resorts to yelling and grounding his teenager because he won't do his
chores or homework, could the real solution lie in effectively motivating the teen? When the employee finally gets laid off because
of his sub-par performance, could the boss be partly to blame for
not motivating him?
You may object that a husband shouldn't have to be told to talk
to his wife! Children should simply obey their parents without being told why. And employees need to do their jobs, period.
But this objection doesn't take into account Original Sin. Because of the fall of our first parents, our will is weakened and our intellect darkened. We are not always in control of our passions. In
short, we don't always do what we should. As St. Paul wrote, "I do
not do what I want, but what I hate" (Rom. 7:15). Until we arrive
at the perfection of charity and obedience - which is to love our
neighbor purely and to do God's will simply out of love for him -
we will always be in need of some help in growing in virtue and in doing the right thing. Likewise, our loved ones - our children
and spouses and others whom God has put into our lives - need
motivational help from us.

In this chapter, we will see how best to motivate ourselves according to our temperament, and we will discover the right ways
and the wrong ways to encourage ourselves, our spouse, and our
kids to achieve natural and supernatural goals.
[image:]
"We must consider how to rouse one another to love and good works" (Heb. 10:24)
Temperament is a part of our God-given nature. Only Jesus
Christ, the perfect man, had the perfect temperament (most likely
the perfection of all four temperaments - with none of the weaknesses). But our temperaments are imperfect, with their own
unique strengths and weaknesses. In this chapter on motivation,
we will look at how we can capitalize on our strengths and minimize our weaknesses, to avoid those pitfalls that sap energy or decrease efficiency and effectiveness at work and in the home.
Understanding our own impediments to setting goals and following through on them will help us not only in our work and at
home, but also in our spiritual life.
This chapter will also help us understand how to work with the
other temperaments - to learn the right way to encourage our
spouse and the hot buttons to avoid; how to be supportive of our
loved ones in helping them achieve their goals; and how to help
our children grow and flourish. Every parent, educator, employer,
or spouse needs to motivate as well as teach, explain, or request.
"Therefore, encourage one another, and build one another up,"
writes St. Paul to the Thessalonians (Thess. 5:11). He goes on to
tell us exactly how we can build each other up: "Admonish the idle, cheer the fainthearted, support the weak, be patient with all.
See that no one returns evil for evil; rather always seek what is
good for each other and for all" (Thess. 5: 14). We will follow the
example of St. Paul the motivator, who said, "I have become all
things to all, to save at least some" (1 Cor. 9:22).

God gives each of us particular talents, designed to help us accomplish his will, grow in holiness, and attain union with him
one day. God wants us to exercise our talents - not let them sit
unused - and to be productive with them (cf. Mt 25:14 ff).
Not utilizing our skills and talents can be a major cause of discouragement, regret, sadness, and failed relationships. On the
spiritual level, it can imperil our souls. We have a duty and an obligation to participate in the mission of the Church - in the
apostolate - by our very baptism! As Pope John Paul II writes in
Christifideles Laici, today it is more urgent than ever that each one
of us goes to work in the vineyard, bringing Christ to souls and
souls to Christ. It's part of working out our own salvation.
[image:]
Christ, the master motivator
Jesus Christ moved hearts and minds and drew them to the
highest love possible, the love of God. In the Gospels, Jesus exhibits superb motivational skills. He simply says, "Follow me," and
the fishermen leave their nets, their fish, their livelihood - and
their father - in the boats and follow him immediately. These
were simple, hard-working men whose families depended on their
fishing business; yet, upon encountering Christ, they immediately
leave their secure and predictable lives to embrace the unknown,
to become "fishers of men."
When Jesus meets the Samaritan woman at the well, he seamlessly draws the woman from her desire for natural water to the supernatural thirst for holiness (John 4). Zacchaeus, upon receiving Christ's invitation, immediately announces that he will give
half of his possessions to the poor and repay four times over anyone from whom he had extorted money (Luke 19:1-10). The Centurion recognizes Christ's leadership and true authority: "For I,
too, am a person subject to authority, with soldiers subject to me.
And I say to one, `Go,' and he goes; and to another `Come here,'
and he comes ... " (Luke 7:1-9).

When Christ called Simon Peter (Luke 5:1-11), Levi (Luke 5:27), and Zacchaeus (Luke 19:1-10), he was on the move, seeking them out. Just prior to the call of Simon Peter, the crowds at Capernaum tried to prevent him from leaving their town, but he said to them, "To the other towns also I must proclaim the good news of the Kingdom of God" (Luke 4:43). He was not a rabbi who sat in the synagogue all day and waited for pious folk to come to him. He was not an enigmatic spiritual master who waited on a mountaintop for disciples to appear. "He journeyed from one town and village to another, preaching and proclaiming the good news of the Kingdom of God" (Luke 8:1). Christ is not only transcendent God, but also the imminent friend who seeks us out.
"Could God go further in his stooping down, in his drawing near to man, thereby expanding the possibilities of our knowing him?" writes Pope John Paul II. "In truth, it seems that he has gone as far as possible. He could not go further. In a certain sense God has gone too far! "30
Jesus was accompanied by the Twelve, several women who had been cured, and "many others who provided for them out of their resources" (Luke 8:3). Prior to every call, he was out walking along the Sea of Galilee or visiting the people of the neighboring towns.
Part of his ability to draw the disciples was the fact that he met
them where they were: in their fishing boats, by the Sea of Galilee,
in the towns, in their homes, passing through the dusty streets.

When Christ stood up to read from the scroll of Isaiah at the
synagogue in Nazareth, "Today this scripture passage is fulfilled in
your hearing," the eyes of the entire synagogue were riveted upon
him; all "spoke highly of him and were amazed at the gracious
words that came from his mouth" (Luke 4:16-22). He "spoke with
authority," with graciousness and power. Later, when the followers
of John the Baptist questioned whether he was the one they
should follow, he said to them, "Go and tell John what you have
seen and heard: the blind regain their sight, the lame walk, lepers
are cleansed, the deaf hear, the dead are raised, the poor have the
good news proclaimed to them" (Luke 7:22).
As the Pope likes to say, "Christ proposes." He invites, he calls,
but he never forces our hand. To motivate, he uses authority (true
authority, never merely raw power or control); he meets people
where they are on the natural level, but he draws them to supernatural love of God; and he performs miracles of healing.

PRINCIPLES OF MOTIVATION
[image:]
"Become what you are!"
John Paul II
Understanding motivation requires understanding change. When
we are motivated, we change. When we lack motivation, it is often due to a fear of - or ambivalence toward - change.
Change, in turn, requires motivation. A child must be motivated to change from being sloppy to being neat, or from being
distracted in class to paying attention. A spouse will require motivation to change from doing nothing around the house to helping out, or from being a mediocre employee to a superior one. An
individual needs motivation to change from not exercising to pursuing fitness, or from overeating to practicing temperance. We
must change in order to go from point A to point B, to go from being at rest to being in motion, and the impetus for change is
motivation.
Thus, if we want to help motivate our children, our co-workers,
our spouse, or ourselves, we first have to understand the principles
of how the human person is motivated to change.
[image:]
Change, both natural and supernatural
Only God is perfect, immutable, unchanging. In God "there is
no alteration or shadow caused by change" (James 1: 18). Change
implies the possibility of increase in perfection, but God is perfect. Yet we are imperfect creatures capable of improving or of backsliding. Change is intrinsic to those of us who live in time and
space, and we are changing constantly.

Steadiness is usually associated with strength. A person who holds steadfastly to the truth and to his principles, who does not blow like a weathervane in the direction of his changing whims, is considered a person of virtue. One who controls his capricious, changing emotions is a man of intelligence and reason. It was the wise man, after all, who built his house on rock (Matt. 7:24).
But flexibility is a virtue as well, and a person who is able to change when it is appropriate will be very successful. It's important to live by firm principles, but it's no virtue to be unable to change and adapt when the situation requires it, or to hold on to tiny details and incidentals as though they were essential. Being adaptive enables us to find ways of applying our core principles and beliefs in an effective way. Christ also calls us to change and to grow in holiness.
On the supernatural level, change means conversion - conviction of our need for salvation - which opens us up to God's grace. Conversion entails the daily effort to give ourselves over to God's love, to become the new man in Christ, to overcome the flesh, to rise to the spiritual level; a conversion of heart that does not cease with a simple resolution, but which moves toward action and affects our entire life." As St. Paul writes to the Ephesians, "Put away the old self of your former way of life ... and put on the new self, created in God's way in righteousness and holiness of truth (Eph. 4:22-24; see also Col. 3:10).
Our initial motivation for conversion can be something quite human and natural - such as the desire for healing or a material need - but over time we come to a higher motivation: contrition
for our sins and love of God.

And lest it seem that we are like the Pelagians, who believed that this change can be accomplished by the strength of our own will alone (or by the cleverness of our motivational techniques), let us emphasize that although God created us with intellect and will and expects us to use them, nothing is possible without his grace! As Father Benedict Groeschel wrote, "Grace, combined with insight and choice, is the means of change."32
[image:]
Are you ready, willing, and able?
As we've seen, in order to change and grow - on the natural as well as on the supernatural level - it is not enough to know what our goals and priorities are. Knowing that we want to become a better parent or manager, or even to become a saint, is not enough to produce change. We also need motivation. Let's first examine just what we mean by motivation on the natural level.
Fats Domino sang about being "ready, willing, and able to rock and roll all night." Does Fats have a lesson for us? In their research, psychologists William Miller and Stephen Rollnick have discovered that Fats may indeed have been on to something. These are, indeed, the three critical components of motivation: in order to change, one must be "ready, willing, and able."" Let's look at them in a slightly different order.

• Willing. Is the goal important to me? If it is not sufficiently important, I am not willing to change. Often, parents (and spouses)
will nag their children (or spouse) in order to motivate them. This
is usually an attempt to highlight the importance of change -
which is necessary, but not sufficient, to initiate change. But nagging is usually not enough to create willingness where there was
none before; in fact many people react quite aversely to it, and instead of changing or feeling encouraged, they find themselves
enervated.
Does the following scenario sound familiar? Mom and Dad have
been lecturing their seventeen-year-old son on buckling down,
studying hard, and starting to look at colleges. Nothing is happening. The nagging begins. It might even escalate into threats of
grounding. Often parents will lecture or nag to get a child to understand the importance of the goal and the importance of change.
The child, however, seems to be quite satisfied with the status quo
and does nothing. He thinks, perhaps, "I'm doing okay in my
classes right now; I don't see why I need to change." He lacks what
psychologists call discrepancy: an awareness of dissatisfaction with
the present situation and of the potential for improvement. He
doesn't realize that his behavior will not result in achieving his
goals, and therefore that to achieve his goals requires change. A
sense of discrepancy must arise from the individual himself; otherwise, he will just feel pressured to achieve someone else's goals and
will not be willing to make a change.
• Able. Even when we do have a sense of discrepancy and are
convinced of the importance of a change, we may not feel capable
of achieving it. This will reduce our motivation, for who wants to
be a failure? Smokers and dieters often feel pessimistic about being
able to quit smoking or to lose weight. This lack of confidence negatively impacts their ability to change. It is a curious catch-22:
when we try to motivate ourselves (or others) to make a change,
we might emphasize the importance of the goal so much that it actually decreases our confidence in our ability to change! Thus we
are left quite willing, but not able to change.

Confidence can be enhanced by a positive atmosphere of empathy and encouragement. That's why interpersonal interactions have proven to be critical in initiating change. Even a very brief counseling session can be just the right motivator for someone to kick his habit of smoking or to develop the confidence he needs to try for a new job. Yet the interactions must be positive. In helping another person feel confident to change, we must be empathic, warm, and genuine in our
Research has shown that people will change when they feel understood and when others have confidence in their ability to Empathic listening is an effective way to boost confidence and thus help encourage positive change. Empathy is not simply agreeing with a person or necessarily condoning his thoughts or feelings. Nor is it a simple matter of parroting another's words or expressions. Christ gave us the model for true empathy for, and radical intimacy with, another: out of love for us, He became one of us! "He emptied himself, taking the form of a slave" (Phil. 2:7).
Empathy is putting yourself in the other person's shoes. It involves a skilled listening that both clarifies and amplifies the other's experience in a non-threatening manner. It is radically interested and radically respectful. An empathic response will not only hear
what the other person is saying, but will demonstrate understanding. This level of understanding and respect will show the other
person that we truly have his best interest at heart, and this will
help motivate him to change.

Ready. Sure, the goal is important to me, and I feel capable of attaining it, but am I willing and able to change right now? How often do we say instead, I'll study, but not this minute. I'll lose weight - after the holidays. I'll have time in the summer to spend some quality time with the kids. It's important, and I'll do it. But just not right now.
Readiness can be enhanced by working through ambivalence, by learning to prioritize goals, and by breaking down goals into interim steps that are more easily manageable - now. In the dayto-day, we often find ourselves almost mindlessly responding to the demands of the urgent: the ringing phone, the doorbell, the fretful child, the angry boss. If we take time to reflect upon what is truly important, and to prioritize the most important goals, we will be ready to make a significant change when such a goal calls for one.
[image:]
False motivators only inhibit change
Oftentimes, in a sincere attempt to motivate, people use threats, punishment, humiliation, intimidation, or other means of forcing people to change. Yet these techniques rarely work, precisely because they undermine an individual's confidence in his ability to change. Fear of pain or threat of punishment can have the opposite effect: immobilizing people, rendering them even less likely to change for the better.36

"Boot camp therapy" (pain, suffering, punishment) will not necessarily motivate! Drug addicts, alcoholics, and compulsive gamblers are some of the most change-resistant researchers have found that increasing the amount of suffering, pain, or humiliation these individuals are already undergoing does not by itself provoke change. These people are usually well aware of the importance of change, yet they remain ambivalent about changing. In these cases, constructive change will occur only when the individual sees for himself the importance of the change, and is helped by an empowering, supportive atmosphere to feel capable of changing.
Being told you are a slob doesn't inspire you to become neat as much as being assured that you have the organizational skills to become tidier. Controlling, ordering, and providing solutions for someone also can negatively impact an individual's ability to change, because these things decrease the sense of personal autonomy and responsibility - freedom - which is vital to motivation.
Trying to order or command someone to change imposes your view of what is important, instead of evoking the individual's own awareness of what is important. Your view may be the correct one, but the person won't be motivated until he sees it for himself. Of course, there are many occasions when commanding is appropriate (in the military, for example). But, it would be fruitless to use such means for every instance in which motivation is required. Furthermore, even in the military, there is a higher motivation
that actually causes the soldier to obey his commander: his love for
his country, and his desire to serve his country and defend freedom.

People are motivated to change when they perceive the goal as intrinsically worthy, of great value, something cherished. Within a positive, constructive, accepting atmosphere they are able to find the confidence to be able to change.38
[image:]
How to motivate for spiritual change
The model of being "ready, willing, and able" also applies in the spiritual life, provided we humbly appreciate the absolute necessity of God's grace. It is a curious - but very human - phenomenon that, although our ultimate goal is to be united with God one day in heaven, we do not behave on a daily basis as though this were a priority. We all share St. Paul's lament in Romans 7:19: "I do not do what I want, but I do what I hate."
Anyone who has attended a retreat following St. Ignatius of Loyola's Spiritual Exercises will recall that the meditations of the first week are designed to help us enter into the mystery of sin and evil, and to experience a sense of our own sinfulness and the times we have rejected God's love. To stir up further the need for conversion, St. Ignatius offers a meditation on hell: we can imagine the fire and the burning souls of the damned, smell the putrid sulphurous stench, hear the howling and wailing and blasphemies. Until we face the certainty of our death and the fact that how we live now critically impacts our future eternal salvation or damnation, we will not make our spiritual life a priority. We will not be ready to take steps toward the perfection of our souls.

Through these meditations, we come face-to-face with that
discrepancy between how we live our lives - the daily transgressions, the sins against charity, the sins of our past - and where we
want to spend our eternity: in heaven. This discrepancy gives rise
to the need for change on the spiritual level: for conversion. During
the second week of the Spiritual Exercises, we meditate on the "two
standards": Christ, our commander-in-chief, and Satan, our mortal enemy. We realize that we must make a choice; no one can
serve two masters.
As we confront our own sinfulness and the many ways we reject God's love, we realize how truly unworthy we are, how humanly impossible it is to change our weak human nature and to
grow in holiness so that we may approach the King! Yet "all things
are possible for God" (Mark 10:27). Although we are unworthy,
God so loves each one of us that he died for us. Even if I were the
only person on earth, Jesus Christ would have suffered and died on
the Cross to save me. When we consider this, we can slowly begin
to have that true confidence which only comes from God, confidence that, with his grace, we, too, may grow in holiness and may
one day be united with him.
St. Ignatius does not leave us with an overwhelming feeling of
crushing sorrow and unworthiness; rather, he inspires us with
hope. He brings us to an overflowing sense of love for God, who
has done so much for us: What can we give him in return? Moved
by love, St. Ignatius offers this prayer: "Take, Lord, and receive all
my liberty, my memory, my intellect, and all my will - all that I
have and possess.... Your love and your grace are enough for me."
Inspired by love, we become energized - ready, willing, and
able - to share God's love with others, to put ourselves at the service of the Kingdom, and to fulfill our mission with joy and
confidence.

Motivation and the temperaments
Now that we have a psychological framework on which to base
our understanding of motivation, how can we apply this to our understanding of the different temperaments?
Some of the temperaments, at first glance, appear to be more
self-motivated or more easily motivated than others. Others display weakness in particular aspects of motivation - in readiness,
willingness, or ability. When we identify these particular areas of
weakness, and understand how to strengthen each particular area,
we will be far more capable of motivating ourselves and others.
This will be a boon not only on the natural level, but also in our
spiritual lives.
It seems clear that the choleric and sanguine temperaments
are the most easily motivated - at least at the outset. There is no
doubt that people with the quickest and strongest reactions will
be most ready to change: the choleric and sanguine are almost always ready. In addition, both choleric and sanguine, with their
confidence and optimism, will usually consider themselves able.
Willingness, a matter of perceiving the importance of change, is
usually quickly grasped by the pragmatic intellect of the choleric.
The sanguine, too, with his openness and enthusiasm, often quickly
grasps the importance of a particular venture or new idea and will
be ready to run with it.
These temperaments are not without weaknesses, however,
when it comes to motivation. The choleric can suffer from an
overabundance of confidence, which can result in his minimizing
the importance of change. ("I'm such a quick study, I don't need to
read the directions; I can figure it out myself.") This confidence
can also result in a failure to choose the right goal, to take direction, or to be a team player - again, impacting motivation to change by denying its importance. This can be a serious flaw when
it is reflected in the choleric's spiritual life.

The weakness of the sanguine is that, due to his heightened
sensibilities, he is easily distracted from his goal, and will be
quickly motivated - to pursue another goal, another bright star,
another whim. The sanguine is often ready to change, but may
lack the commitment and focus necessary to reach his goal. Lacking confidence in his ability to persevere to the end, the sanguine
may be tempted to rationalize ("I don't really care about making
the team") or to blame ("It's not my fault that I didn't get a good
grade on the test; the teacher didn't explain it properly"). The sanguine must strive for perseverance.
Both the melancholic and phlegmatic temperaments tend to
react slowly. The melancholic tends to place a greater emphasis on
analysis and contemplation, and thus may never get around to
action. He suffers from a lack of readiness. The intellect abhors action, and the melancholic relies greatly on the intellect. As a result, the melancholic temperament often needs a kick-start. More
so than the other temperaments, the skeptical, analytical melancholic needs to be sold on the importance of the goal. Furthermore,
his tendency to self-criticism can undermine his confidence - in
himself and in others. Lacking confidence, the melancholic may
procrastinate, resulting in a further decrease of motivation.
The phlegmatic, too, will suffer from lack of readiness. He may
be initially hampered by a lack of confidence, which will impact
his ability to make the changes necessary. In addition, the phlegmatic, with his adaptable and peaceful nature, is often too fond of
overlooking any discrepancy; he therefore does not become aware
of the importance of change. He seems too satisfied with the status
quo, too willing to adapt in order to accommodate setbacks and
failure, too ready to dismiss the need for change.

For this reason, the temptation to nag and push a phlegmatic is
extremely high; it's an understandable attempt to heighten his
sense of discrepancy, to make him aware of the importance of
change, but nagging phlegmatics only makes them discouraged
and fearful, lacking confidence that they can achieve their goal.
They become even less motivated than they were before.
[image:]
The temperaments and
four keys to accomplishing goals
The phlegmatic may at first appear to be the least motivated of
the four temperaments. But the truth is that each temperament
faces its own unique motivation challenges. When it comes to setting and accomplishing goals successfully, there are four key areas
to consider:
• Setting the right goals.
• Getting started.
• Overcoming obstacles.
• Persevering until the end.
Each of the four temperaments has a characteristic weakness in
one of these four areas. Understanding how to strengthen these
weaknesses will help anyone's motivation - from inconstant sanguines to scrupulous melancholics; from the most overly confident
choleric to the most complacent phlegmatic.

MOTIVATING THE CHOLERIC
The challenge: Setting the right goals
As discussed earlier, the passionate choleric is a self-motivated
leader, naturally driven to complete his objectives. His keen, pragmatic, intellect quickly assesses the steps necessary to achieve his
goals and, once he sets his sights, he is off and running like the Energizer Bunny.
The key for the choleric is the first step: setting the proper
goals. Because of his quickness, zeal, and strong will, the choleric
may hastily and imprudently choose a goal that contains serious
flaws. He tends not to seek advice, for he tends to overvalue his
own intelligence and his assessment of the situation at hand. He
may not have properly considered all of the surrounding issues and
can be imprudent in his haste; then, out of pride, he refuses to reconsider or change course.
Thus, in terms of setting and achieving goals, the choleric
should learn to take the time necessary to choose goals properly,
identify the most prudent course of action, and listen to advice.
The choleric may be tempted to do what he wants to do without
stopping to reflect on whether it is the right or the most prudent
thing to do, or whether it is what God wants him to do.
Our youngest daughter is choleric. Her brothers and sister call
her bullheaded and stubborn. Getting her to switch tasks from
the one she prefers working on (or the one she has decided to
work on) to the less-preferred, but necessary, task can be challenging. If you merely demand compliance or threaten, she will simply
dig in.
Try instead to present a challenge to the young choleric (I'll bet
you can't clean your room in just fifteen minutes!) and always give
reasons for your requests (You will be able to concentrate better on your homework if your desk is clean and organized). The choleric
temperament enjoys a challenge or a competition, and always demands reasons.

If you are a choleric and are undertaking a project, take the time
to do your homework before you
even begin. Make sure your judgments are well researched and prudential. Get advice from an expert
(or a spiritual director). Listen to
others' recommendations.
Once a choleric starts in on a
project, he can be like a steamroller
or a charging horse - with blinders on. Anyone between him and
his goal should watch out! A choleric breadwinner can roll right over
his family, hot in pursuit of a challenging workplace goal. A choleric
mother can be found driving her
kids to numerous after-school enrichment activities and running a
home-based business - forgetting
all about dinner! Choleric Laraine
has often experienced the temptation to work on a goal that is more rewarding (such as writing a book) rather than a lesser, although at
times equally important, goal (such as doing the laundry).

CHOLERIC
Motivational strengths:
Highly productive,
naturally motivated,
and persevering.
Weaknesses: Tends to
overlook details and can
roll over people. Impatient with lack of results.
Can be overly confident.
Challenges: Needs to
take more time to set the
right goals and strategize
to ensure that prudential
decisions are made. Needs
to be charitable in dealing with people along his
path. Needs to reflect
more on the details, and
to be more open to good
advice from others.
Choleric Richard complained that his wife didn't understand all
the pressures he faced at work. She wanted him to cut back his work
hours and spend more time with the family. He was in a position of great responsibility and felt he couldn't be successful at work if he
cut back.

Art acknowledged the bind he was in, but also challenged him:
"Aren't your kids' basketball games important?" "Absolutely," he
replied. "And are all your meetings at work equally important?"
"Of course not," he replied. A true leader will be able to cut out
some of the less important meetings at work or reschedule them so
that he can attend to important family duties. "Truly great leaders
are not only successful at work; they are also heroes at home, to
their wife and kids," Art said. The point here is, rather than telling a choleric to cut back or lower his sights, challenge him to be
more - more efficient, more familial, more generous. Challenging someone does not preclude being empathic; challenges without empathy can easily come across as anger - which is not at all
motivating!
With regard to beginning the task, overcoming obstacles, and
persevering until the end, cholerics are pros! Obstacles are often
viewed as challenges and are put to rest decisively. Oftentimes, the
choleric will be so decisive about handling an obstacle that he will
neglect to look at all sides of the issue. He makes a decision, and
the task is off the plate. However, cholerics sometimes are too
hasty in their swiftness to put a task to rest. They can be wrong, although they will hate to admit this. They need to develop thoroughness in checking all the facts and caution in responding to
objections, and they need to use this rule of thumb, especially with
regard to decisions provoked out of anger: wait three days before
taking decisive or retributive action.
The choleric may achieve many goals and overcome many obstacles, but, as St. Paul says, without love, he or she becomes a "resounding gong or a clashing symbol" (1 Cor. 13). The choleric
needs to watch out that he does not violate charity when dealing with human "obstacles." All too often, the steamroller will roll
right over people who are thought to be standing in the way of the
goal.

As with all the temperaments, the choleric is tempted to assume that everyone else is motivated in the same way he is. One
choleric coach we know assumed that all the team members were
equally motivated by goals to achieve personal records or to score
more points for the team than anyone else. But some of the kids
on the team were actually motivated by team spirit and cheering
on their friends, and felt encouraged when the coach said, "You really tried hard!" or "I appreciate that great effort you made." They
became discouraged when all the focus was on time and points.
The coach realized that by broadening his motivational repertoire, he could actually achieve greater
success.
What happens when a choleric allows himself to be ruled by pride and
anger, and is faced with contradiction
or resistance to his objective? The choleric will take it personally and view it
as extreme disloyalty; he can be harsh
in retribution or in silencing or getting
rid of an opponent. He might jump to
conclusions and make unjust accusations against the offending party. Pride
refuses to allow him to apologize or forgive; anger may even turn to hatred.
MOTIVATING
COMMENTS FOR
THE CHOLERIC
"Your idea is great!"
"I think your plan
will save the company, but let's make
sure this is the right
goal before we
embark."
"What does the rest
of the team think
about it?"
"Let's brainstorm
some ideas to avoid
potential pitfalls."
It is vital for cholerics to stay close
to the sacraments, to maintain a strong
prayer life, and to receive spiritual direction from a reliable source. It's all too easy for the choleric to become angry or impassioned about an issue or idea, to solve the problem or deal with the issue hastily and
imprudently, only to discover that the original information was
incorrect! By the time the choleric learns that he was not, in fact,
right about the issue, the damage has been done and other people
have been hurt.

[image:]
Key points for the choleric
• Think it through! Develop the virtue of prudence, which is
a virtue of both intellect and will - requiring intelligence
and action. Through prudence, we are able to make the
right choice and take the right action to attain our goals.
We can work toward developing this virtue by developing
patience and calmness in sizing up situations, by carefully
analyzing relevant information, and by measuring our options against true standards. Help children slow down, focus
attention, and make accurate observations. If we are grownups, we should guard against hasty decisions!
• Patience! Things come fast and easy to a choleric. But
driving eighty miles per hour on a winding road is dangerous. Patience requires interior peace, sensitivity, and the
ability to control our reactions. Help your choleric child develop patience when he is young, by allowing him to develop his feelings, but to control them and by encouraging
sensitivity with regard to others.
• Charity. The choleric is not impressed by doing things
merely to be nice. But you can persuade him to consider
the importance of charity on the natural level in terms of effectiveness in dealing with people (people will do more if
they are motivated) and on the supernatural level, because
Christ asked us to be perfect, even as our heavenly Father is
perfect. God is love. There is no true success without love.

MOTIVATING THE MELANCHOLIC
The challenge: Getting started
The melancholic has a deeply reflective nature and will fix his
sight on the highest and noblest of goals. Reflection is of great
benefit in the proper setting of priorities and goals; however, the
melancholic can dwell too long in introspection. Taking too many
things into consideration, second-guessing, weighing all the possible consequences of an action, and reflecting on all potential difficulties often results in an inability to act decisively. Thus, the
melancholic may appear irresolute, indecisive, and procrastinating.
Because the melancholic has high ideals and strives for perfection, establishing priorities and setting goals is critical. If he
does not set his goals clearly, he may find himself a victim of uncertainty. When a melancholic does not take the time to reflect
and meditate on the truly important things in life, especially from
a spiritual perspective, he may end up making mountains out of
molehills, and driving himself and those around him crazy by
over-attention to lesser details.
Genevieve was just such a melancholic. Her marriage was becoming strained because of her tendency to lecture in a highhanded manner on all aspects of her children's and her husband's
lives. From her perspective, she was just attending to all those important details a mom should attend to: homework, healthful
food, and extracurricular activities for the kids - even their spiritual lives! She helped them say their prayers, took them all to
Confession, and helped out at school and church. She watched
out for her husband's career and monitored his list of networking
contacts. She was judgmental when others didn't meet her standards; they began to dread her and to avoid her. She was driving
everyone crazy in her home! Why? Her commitment was to perfection - the perfecting of her children and her spouse! Our
goal should always be to grow in holiness - not to be "perfectionists," where we lose sight of the ultimate goal: to become like
Christ; to be perfect, not for perfection's sake, but out of love for
God and those around us.

Love is the primary motivator of the human will. If we can focus on what we love, we will find ourselves very motivated. If you
are a melancholic, you should remind yourself to focus your attention on the most important goals and allow other things to slide; in
other words, don't sweat the small stuff. If you fail to prioritize
carefully, you may exhaust yourself - physically or mentally -
and annoy those around you by attending to every minor detail.
When we forget that God is first, our spouse second, and our chil dren third, we might inadvertently
put our kids or our spouse on a level
above God, and begin over-attending to every detail of their lives,
which can be smothering indeed!

MELANCHOLIC
Motivational strengths:
High ideals and commitment to perfection. Analyzes projects thoroughly.
Weaknesses: Sometimes
needs a "kick-start."
Can be critical or skeptical about new jobs, approaches, or models.
Challenges: Needs to
build confidence in order
not to globalize anxiety
or negativity. Must learn
not to procrastinate or
obsess about details.
Once the melancholic has his
goals prioritized, however, he might
need a kick-start. The melancholic
temperament favors the intellect,
which always prefers analysis to action. Hence, the melancholic is not
ready to respond now, but is rather
slow and pensive. It can be difficult
for him to begin a project. He feels
it necessary to ponder each aspect
of the situation from all angles and
reconsider everything before he can
make a judgment or take action.

If you are working with a melancholic, you may have noticed
that he balks when asked to work on a big project. He may verbally express all the reasons the project will not succeed. At best,
he is markedly unenthusiastic. His preference will be to analyze
the situation in greater depth. If you begin to push him too hard
toward action, he can become overwhelmed.
His analytic tendency to uncover all potential problems and
obstacles can further inhibit action. He envisions all the potential
disasters, and thinks to himself, "This can never be done," or "This
project is doomed," or some other gloomy thought. Not only will
he face all potential obstacles, worst-case scenarios, and disasters
possible for the project, but he will begin to envision all future projects to be accomplished by close friends and family members (as
well as the depressing state of world politics and the cultural climate
of licentiousness). Thus the web of disaster and despair spreads.
Such "globalizing anxiety" can have a stultifying effect upon the
melancholic. Sometimes, as a result, the melancholic will simply
withdraw, paralyzed, and take no action whatsoever.
Once you have prioritized the goals, remind the melancholic
of two things: first, that you are asking him to do only this one
small task; you are not asking him to balance the national budget
or to end poverty in America. Second, he is the right - no, the
perfect - person for this task. His talents and skills are absolutely
vital for the success of this project. To motivate the melancholic,
you need to simplify the target and reassure him that he is able to
do it.
Our oldest daughter was a classic melancholic in this regard,
especially in her younger years. In high school, when big tests
were imminent, or a huge project was due, her globalized anxiety would be felt throughout the house. It seemed that the more
she despaired, the longer it took her to get started, and someone would usually have to "talk her down."
Sometimes, we would even have to
help kick-start her with a particularly
daunting prospect (finding a job, for
example). But, once she got started, she
would roll ahead unswerving, toward a
perfect A or toward becoming a model
employee.

MOTIVATING
COMMENTS FOR
THE MELANCHOLIC
"Your analysis is very
critical."
"I agree with your
assessment of the
difficulties, and
that's why we really
need your help on
the project!"
"How can I help
you get started?"
If you are a melancholic and have
set your sights high, but find yourself
becoming overwhelmed by negativity or
obstacles, stop to reflect that you must
take only one small step at a time, and
envision how you can accomplish that
step. Try not to worry about the future: seventy percent of all such worries are about events that will never
occur anyway.
If you are trying to motivate a melancholic spouse or child, you
will be tempted to minimalize his worries or attempt to cheer him
up. This may not help. He might think you don't understand the
issues or his feelings or will increase the level of anxiety in an attempt to convince you of the seriousness of the issue. The best way
to help him out of the global-anxiety mode is to be empathic with
him, to let him know that you understand how he sees the situation and the seriousness of the problem. Once you have shown
empathy, you can ask him to envision just one small part of the
program and encourage him to get started on just that one detail
or that first step.
Another trap to avoid is to try to solve his problems. The melancholic does not want to be told, "This is how you should do it,"
because that only reinforces his feeling of helplessness or inability to solve the problem. Offer to help, but not to take over for him.
(In fact, nobody really wants that; it infringes on our free will.) To
build confidence, you might try brainstorming possible solutions,
reminding the melancholic of his past successes, and eliciting willingness to just take the first step. Always encourage supernatural
optimism and true confidence - which can come only from confidence in God. Lead him to reflect on the great blessings in his
life: gifts from God.

[image:]
Key points for the melancholic
• Is this really important? Before the melancholic begins to
list a hundred obstacles to the problem or issue at hand, ask
him to examine the worthiness of the project. In the larger
scheme of things, is this really important?
• What a blessing! Encourage the virtue of optimism (which
combats downheartedness and depression). Only confidence in God gives us true confidence in ourselves. Develop
trust in God. Reflect verbally on the great blessings in your
life: gifts from God. When helping a melancholic child, remind him that you (the parent) are willing to help out if
necessary. Help him learn how to make the best of each
situation.
• Acknowledge the obstacles. The melancholic will be already
coming up with forty-seven reasons the task is doomed to
failure. If you don't acknowledge the obstacles yourself, you
are contributing to the melancholic's feeling that, if they
don't bring up the problems, nobody will! Although the
task is formidable, you have confidence that they can do it!

• What is the worst that could happen? Whether you or a
loved one is experiencing anxiety or fear about taking a new
step or starting a daunting project, ask the question: What is
your worst fear? This sometimes helps us to realize that the
worst thing that could happen may not be that bad! And
this breaks through the barrier of inaction or indecision.
• Be strong! Develop fortitude. The melancholic needs to
develop this great virtue to combat fear, self-pity, and sadness. As a parent, you can help your children overcome
their fears by breaking them down into manageable portions and conquering them one at a time. Fortitude means
that we accept even the worst situations with a sportsmanlike attitude.

MOTIVATING THE SANGUINE
The challenge: Persevering until the end
Sanguines are lively and eager right out of the gate. They are
enthusiastic, full of ideas, and are avid to begin. In fact, they will
be eager to start on many projects! But some races are sprints, and
others are marathons. The sanguine needs help with the long
runs. Because impressions are not lasting, they are quickly followed by new impressions. As a result, the sanguine appears to be
volatile and changeable in his moods or whims, and tends to be
weak in follow-through.
With his lively interest in people and his good social skills, the
sanguine will also be more than willing to help out on others' pro He will also eagerly enlist your aid in working on his projects.
He is a natural salesman, and, with his great facility for speech, he
may sell you on an idea that he is not committed to himself! The
sanguine is optimistic and tends to overlook difficulties. As a result, he may not carefully consider truly significant obstacles when
developing a plan. How often has a parent heard from a sanguine
child, "Oh, that test will be a piece of cake!"
If you are a sanguine, you are naturally friendly, relationships
are important to you, and you will tend to agree with your friends.
Thus, you may have to be careful not to jump to conclusions, let
your decisions be influenced by what other people like or want, or
be taken in by unscrupulous individuals. Your optimistic temperament may not see all the potential obstacles or difficulties involved in a particular course of action, so you may imprudently
make an unwise choice.
If you work with a sanguine, you might find that, while he is
highly creative, inspirational, and can easily engender enthusiasm
for a new project, his tendency to overconfidence, insufficient reflection about significant details, or lack of commitment can result in an unfinished project or one that lands on others' shoulders.

Our thirteen-year-old exhibits classic sanguine self-confidence:
he is sure that all the girls like him, that he is the funniest kid in
class, and that he will get straight As on his report card. When he
takes a big test, he comes home confidently predicting an A. Then
he gets the test back, and it's a B minus - every time. "I don't understand it!" he wails. "I was sure I got them all right!" Nonetheless, by the time the next test rolls
around, he has forgotten this setback and predicts another A. We
have to help him connect the dots
between hard work and good study
habits and the A he really wants to
achieve.
Sanguines face their greatest challenge in making prudential (rather
than impulsive) decisions, in their
attention to detail, and in their
follow-through. Like long-distance
runners, sanguines must slow down
to keep going. Are they looking at
all the important details? Have they
considered all the obstacles? Have
they thought things through, or are
they merely hoping all will go well?
Still, because of their optimism, insight, and good cheer, they will be
a welcome addition to any team. If
they fail, they will pick themselves
right up and start anew.
SANGUINE
Motivational strengths:
Creative, enthusiastic,
inspiring team player.
Easy to get "fired up,"
at least initially.
Weaknesses: May overlook details or be overly
confident. May agree
with others rather than
take an unpopular position. Can become easily
discouraged by grinding
details or obstacles.
[image:]

[image:]
Key points for the sanguine
• Hard work + patience = rewards. Remind your sanguine
that hard work pays off. Tie his work directly to a reward that
he really wants. Make sure he is rewarded along the way, to
help him persevere until the end. Eventually, he will develop the habit. Acknowledge successes, and point out how
hard work and perseverance contributed to the success.
• Can you study this in more depth? Walk your sanguine
through the process of studying or accomplishing a task in
greater depth and with attention to detail. He wants to be
finished in a hurry and to accomplish the task with a sweeping brush
stroke. Show him what it is like to
notice the details. While he is young,
develop his powers of observation
by playing memory games or having
him recount exactly what happened
in a show; later, develop discernment
by questioning the validity of arguments he hears on the news or reads
in the paper. What is fact? What is
opinion?
• Can I help you set up a schedule?
Help the sanguine plan interim goals
(to keep him on task) with interim rewards, and set up a schedule. Reflect on the positive outcomes he will achieve through discipline and planning. Buy
a planner, and review it weekly.

MOTIVATING
COMMENTS FOR
THE SANGUINE
"Very exciting!"
"I love your ideas!"
"Let's work on
this together!"
"Let's go to Starbuck's and write up
a proposal, make a
time line, and set
up a schedule."

MOTIVATING THE PHLEGMATIC
The challenge: Overcoming obstacles
Phlegmatics, because of their cooperative, quiet nature are beloved by many, but they have often been accused of laziness, unassertiveness, or a lack of leadership ability or initiative. In fact, phlegmatics can be great leaders, with their ability to remain calm under pressure, their iron strength of will, and their mediating ability; it is all a matter of correct motivation.
No one would guess our pastor is a phlegmatic. He is a spiritual leader of the parish, a role model for his parishioners, and truly "another Christ." He is also a creative organizer and leads the diocese in raising funds for our building campaign. He knows everyone's name in his parish of nearly a thousand families! He has more than a hundred audiotapes of talks he has given on spiritual and human formation - including marriage and family issues, personal development, and apologetics." He is an unparalleled leader.
But this is an instance of someone who knows and understands his temperament and leads with his best qualities. He has taken the time to learn how to motivate others, how to encourage leadership, how to make everyone feel welcome and a significant part of the team, and how to draw out the best in each one. He also knows when to take a much-needed break.
If you are a phlegmatic, your two biggest challenges will be in setting goals and in overcoming obstacles. Because you place a high priority on harmonious relationships and cooperation, you will be tempted to conform to the expectations and goals of those around you. Thus, your goals may be lower than they ought to be,
based on the level of the bar of those with whom you associate,
your fellow students, your family members, and so forth.

Secondly, you tend to be other-centered and aim to please. But
obstacles and the unknown future can seem frightening rather than motivating. You tend to respond to what is happening in the
moment and have some trepidation about looking into the future.

PHLEGMATIC
Motivational strengths:
Calm in crises, naturally
cooperative. Open to
help and advice.
Weaknesses: Often
tempted to take the road
of least resistance. Easily
discouraged.
Challenges: Needs to
see the big picture and
be encouraged to set big
goals. Needs to be greatly
encouraged and positively
held accountable at all
stages of the process.
Furthermore, when faced with
what seem to be insurmountable obstacles, or faced with potential humiliation, scorn, or contempt, you
may be tempted to shy away from
the task. When confronted by belittling or nagging or overly punitive
threats, you tend to withdraw and
retreat into yourself. If your family
of origin was particularly punitive
or belittling, you may have developed a habit of underachievement.
If you are working with a phlegmatic, you may be tempted to try to
set goals for him or to take over for him on a project. Unlike other temperaments, who will react negatively to such an attempt, the phlegmatic may let you do it! It is
nonetheless a mistake. Over time, it will erode his self-confidence
and make him less likely to learn to take charge.
Phlegmatics react best to confidence-building motivation. It is
completely unhelpful to dwell on their failures or mistakes; this
only discourages them and causes them to withdraw. So often, people are tempted to nag or push the
phlegmatic, when it seems as if he does
not grasp the urgency of a situation.
This is an understandable attempt to
help the adaptable phlegmatic to understand the importance of change. It is
likely to backfire, however, by creating
too great a discrepancy between where
we are and where we want to be. The
phlegmatic will feel overwhelmed or incapable. The task will become formidable and the obstacles insurmountable.
Thus, a delicate balance must be struck
between creating a sense of urgency
and importance and building up the
phlegmatic's confidence to achieve it.

[image:]
"You're a key player
in this project."
"I am so impressed
with your work
in this area."
[image:]
"Let's talk about
some ideas you might
have for the future."
[image:]
Key points for the phlegmatic
• Ask evocative questions: "I can really see you achieving
this important goal. What might be your first step?" Or "I
know you can accomplish this. How might you go about
making this change?" Or "What obstacles do you foresee?"
• Use a confidence ruler: "On a scale of zero to ten, with zero
being not at all confident and ten being extremely confident, where would you say you are? How could you get to a
higher number?"
• Review past successes: "Remember the time you thought
you couldn't get an A in that class, but you did? How did you do that?" But even when something was not a success:
"You gave it a great effort! Let's talk about what you might
have done differently."

• Acknowledge personal strengths: "What's so great about you
is that you are such a calm person under pressure!" or "Everyone respects you for your fairness!"
• Instill accountability to track progress and retain focus on
the goal.

Chapter 9
[image:]

Discovering Your Secondary Temperament
[image:]
[image:]

[image:]
As you read about the four basic temperaments, you will likely discover that while one of the types most accurately describes your personality, a few characteristics might not apply; instead, a significant number of the characteristics of another temperament apply. These characteristics typically come from our secondary temperament. Most people, in fact, are not purely of one temperament but a combination of two, a primary one and a secondary one.
This is generally a good thing. Conrad Hock asserts in The Four Temperaments that in general "a person is happier if his temperament is not a pure one."" Temperament combinations help balance the strengths and weaknesses of our personalities. And in times of stress, the characteristics of our secondary temperament can be useful in handling situations where we've deemed (consciously or subconsciously) our primary temperament inadequate.
[image:]
Impossible combinations?
Some authors have proposed that an individual may have three or four temperaments, or that the temperaments can be combined so that two diametrically opposed temperaments are combined in one individual (such as the choleric-phlegmatic combination or the melancholic-sanguine combination)."

We maintain that this is not accurate. Although we believe that two temperaments can be (and most often are) combined, there is a limit to the combinations possible. Remember that, classified according to patterns of reaction, the temperaments are distinguished according to whether the reaction to stimuli is quick or delayed, intense or dull, sustained over time or not sustained. We have all encountered individuals who react quickly and intensely for the most part, but on some occasions may have a delayed, although intense, reaction. And we all know someone who, although for the most part a very laid-back, easy-going individual, can have an intense, although short-lived outburst in certain situations. And, as mentioned in an earlier chapter, the very saintly individual may have so conquered his passions and natural inclinations (especially those that are less desirable) that his natural temperament is not easily discernable to others.
But it becomes difficult, if not impossible, to imagine a mentally healthy individual whose natural reactions, throughout his life, are quick, intense, and sustained, yet at the same time slow, dull, and unsustained. Can an individual be naturally both introverted and extraverted? Can his reactions be both intense and dull?
Therefore, the two combinations that are, by nature, untenable in a healthy individual are, we believe, the choleric-phlegmatic and the sanguine-melancholic combinations.42 Such individuals would have to be at once introverted and extraverted; slow, yet quick, to respond; intense, yet dull in their responses; and their responses would last a long time and yet a short time.43 In every way and in every aspect of themselves, they would be internally conflicted.

At first glance, you might assume that a phlegmatic who otherwise exhibits strong leadership skills is highly competitive, or is
very driven in terms of his chosen field, is a choleric-phlegmatic.
However, we have never met anyone with an in-depth knowledge
of the temperaments who claims to be this combination. Such a
person would be both driven and laid-back, argumentative and yet
non-confrontational. He would relish conflict and lean into controversy at the same time as being a gentle peacemaker, avoiding
conflict!
We have, however, met phlegmatics who are remarkable leaders who accomplish many things. We know some very competitive
phlegmatics. But they do not attribute their success to a hefty dose
of choler. Rather, these individuals have taken the strength of will
of their phlegmatic temperament and used it to develop their own
leadership capacity - usually at the service of Christ! Our pastor
is one such example.
Our son is an example of a competitive phlegmatic. Because he
has always been highly competitive and involved in many sports, we did not at first realize that he was phlegmatic. One day, after
quietly listening to a conversation about temperaments, he just
calmly inserted, "I'm a phlegmatic!" We were at first surprised, but
then realized how accurately the phlegmatic temperament described our son's personality: his quiet cooperation and peaceful
nature - except during card games or when on a sports team,
when he exhibited a steely determination to win. We surmised
that, within the environment of repeated success in sports and
lots of positive encouragement, he has become a very "active"
phlegmatic - with many trophies and awards to his name. Yet, if
he had sensed that he couldn't possibly have won or had never
been encouraged to try a sport, his phlegmatic temperament
would have taken over, and he wouldn't even have made an effort.

Another example is gold-medalist swimmer Ian Crocker. A
friend of his once commented, "If you were any more laid-back,
you'd be dead." But no one becomes an Olympic gold medalist and
a world-record holder without intense (although perhaps hidden)
drive.
We have met a few people who, when they first hear of the
temperaments, believe they are sanguine-melancholic (or melancholic-sanguine). They tend to be extraverted worriers who have
fabulous people skills, but lack decisiveness. They are warm and
friendly and able to relate to other people quickly, yet they lack
follow-through and can be severely disorganized procrastinators.
They rightly identify themselves as partly sanguine, because
they have the people skills, the creativity, the warmth, and the
optimism of the sanguine. Yet they believe they must also be
melancholic because they tend to worry - a lot. They worry
about conversations they recently had, how they ought to have responded, what is the correct action to take in a particular situation, and whether other people are judging them harshly. They can be extremely indecisive, and this results in procrastination
and disorganization. They may have a longing for the ideal that leads
them to believe they have perfectionist tendencies.

However, a sanguine-melancholic combination would be someone who is not only extraverted, optimistic, quick to respond,
scattered, and forgiving, but also introverted, pessimistic, slow to
respond, meticulous, and unforgiving. Such conflict in a mentally
healthy individual is impossible to conceive.
These happy, extraverted, but somewhat unfocused sanguines
have come to believe (through peer influence, faith conversion,
study, or a mentor) that their natural temperament is lacking in
depth; they believe they ought to be deep, introspective thinkers,
orderly and perfect in all their undertakings. Their natural confident optimism has become clouded by self-doubt and hesitation.
Self-doubt and self-chastisement lead them to conclude that they
are melancholic. In fact, they are still impulsive and somewhat
disorganized - sanguine - but now self-consciously and unhappily so. Their lack of self-knowledge reveals the sanguine temperament's tendency to superficiality, while their sensitivity and desire
to please others makes them want to be "perfect" for their spouse,
friends, or a teacher.
When these sanguine types make a cursory study of the temperaments, they observe in themselves a certain indecisiveness,
and they mistakenly attribute this to melancholic "introspection."
Yet the melancholic's indecisiveness comes not so much from selfdoubt as from an overabundance of reflection. When the sanguine
exhibits indecisiveness, on the other hand, it is not the result of
much reflection and introspection. It is typically the opposite.
The sanguine will not take the time to reflect deeply on the issue
and has instead frittered away his time consulting others (in his
extraverted fashion). The indecisiveness of the sanguine stems typically from a lack of self-discipline, then, rather than the melancholic's over-reflection and irresoluteness. In the sanguine's
indecisiveness you will sense a fundamental optimism; a sanguine
will often relate a funny anecdote about his own indecisiveness.
The melancholic, on the other hand, might exhibit what appears
to be indecisiveness, but is rather an inability to act, for fear of
the consequences or else due to his overly analytical nature. (Hamlet was a classic melancholic.) If you are unsure whether you are
sanguine or melancholic, ask yourself whether you are primarily
extraverted or introverted, whether you are quick to respond or
slow to respond, and whether you are fundamentally optimistic or
pessimistic.

Apart from these, all other temperament combinations are
possible, and are seen to one degree or another in most people.
Let's look at them now.
SANGUINE-CHOLERIC AND CHOLERIC-SANGUINE
The sanguine-choleric is the most extraverted of all the temperament combinations. The good news is that, with this combination, the optimistic, impulsive, fun-loving sanguine becomes
more capable of follow-through, taking significant leadership roles,
and juggling many projects without unduly sacrificing productivity. This temperament tends to be a happy combination of decisiveness and charm, analytical skills and creativity, friendliness
with reliability.
Your ability to connect with people should tone down some of
the "bulldozer" characteristics of the pure choleric. You are insightful and enthusiastic, with good people skills. You are also capable of constancy, dedication, and serious undertakings, although
at times you may be underestimated, due to your often humorous
and light-hearted manner. You not only are capable of creative inspirations, but also you will find within yourself the persistence
and drive needed to carry out your inspirations.

St. Peter may have been a sanguine-choleric. He was impulsive, enthusiastic, protective, talkative, frequently wrong - yet a
heroic and passionate leader of the flock.
The bad news is that, if intellectual, human, or spiritual formation is seriously lacking, this temperament blend can exhibit
the worst of the two temperaments: overly talkative, brassy, opinionated, loud, rash, swift to jump to conclusions, and forgetful. If
intellectual depth is lacking, this temperament mixture can become brash, bossy, and intolerant. The high-spirited humor of
the sanguine can become biting and hurtful when combined with
the unforgiving, vengeful nature of the poorly formed choleric. If
pleasure-seeking and impulsivity are not contained, the sanguinecholeric may wind up with a lax conscience that justifies his weaknesses, ultimately resulting in habitual sin. On the other hand, the
natural generosity flowing from the sanguine temperament will
commit him to many good works.
If you are a sanguine-choleric, because you are easily inspired
at the outset, you may find that you are very actively involved in
many projects. But take care that you do not let the sanguine side
take over to the extent that you are "all talk and no action." Many
sanguine-cholerics have to watch out for a tendency to come up
with great ideas, put everyone to work, and then drop the ball
when the project gets tiresome.
The choleric-sanguine will be somewhat less extraverted than
the sanguine-choleric, because the choleric's extraversion often
takes a backseat to his goal-oriented behavior. Thus, this temperament mix will result in a highly driven leader (choleric) whose social skills and interest in other people (sanguine) make him less
dictatorial. He will be more compassionate in dealing with people, less controlling than the pure choleric, more flexible, and more
willing to take time out to relax and enjoy himself (and other
people).

If you are a choleric-sanguine, you will find that you have a
great amount of energy and inspiration for initiating projects and
can be highly focused on task completion as well. Although you
tend to be very objective, pragmatic, and logical - and may
sometimes find yourself stepping on toes in the process of accomplishing the task at hand - you will also have the interpersonal
skills needed to resolve conflict and to help people work together
and get along with one another. The creativity and sensitivity of
your sanguine nature will enable you to be flexible when the situation calls for it, and less demanding and harsh than a pure choleric
would tend to be.
Without strong formation and a deep spiritual life, however,
your temperament's weaknesses will be intensified. Without attention to self-formation you may find yourself quickly aroused to
anger, yet also unforgiving. You can be impatient with others and
speak frankly or impulsively without regard for others' feelings.
You may become a workaholic or driven by your passions. You may
insist on having your own way, and become angered, blame others,
or make excuses when corrected. But, once you become aware of
the weaknesses of your nature, and make a commitment to selfimprovement, you will be able to be equally determined in pursuing self-formation.
St. Teresa of Avila, mystic and Doctor of the Church, may have
been of choleric-sanguine temperament. As a child, St. Teresa was
impulsive and headstrong. After reading about the Crusades, she
packed her bags and ran away from home - dragging her brother
Rodrigo with her - in the hope that together they would die a
martyr's death at the hands of the Moors!

She loved to read the sixteenth-century equivalent of romance novels; she would hide the frivolous volumes under her bed. She was a bit vain and, as a young teen, loved to fix her hair, dress in the latest fashion, wear perfume and cosmetics, and gossip with her friends. Yet her sanguine loquaciousness was tempered by choleric intelligence and drive; once she became committed to following Christ, she ran away from home (for the second time!) and joined the Carmelites. Yet she did not settle for a half-hearted convent life - one that, she felt, had departed from the original spirit of the founder - but resolved to found her own convent, which became the reformed, discalced Carmelites.
"Teresa had beauty, charm, literary genius ... an administrative ability second to none; humor and tenderness and common sense; the resourcefulness of a great soldier...." 44 Doesn't this sound like the best qualities of the choleric and sanguine temperaments?
CHOLERIC-MELANCHOLIC AND MELANCHOLIC-CHOLERIC
The choleric-melancholic mixture combines two passionate and persevering temperaments to create a strong leader with the ability to envision a great plan of action - someone who is both meticulous and strategic. The tendency of the choleric to make hasty, often sweeping judgments will be tempered by the melancholic's careful analysis and reflection. The tendency of the melancholic to be moody, hypercritical, and slow to act will be counterbalanced by the optimism and practicality of the choleric. Thus, the choleric-melancholic will be capable of decisive - yet thoughtful - action and will be thoroughly productive.

If you are a choleric-melancholic, you have a quick, analytical
mind, possibly with great attention to detail, with a strong sense of
order and discipline. You will be more extraverted than a pure
melancholic or a melancholic-choleric, and you will be able to
take on more projects and accomplish more things than a pure
melancholic would be capable of. We know several cholericmelancholics (and melancholic-cholerics) who are CFOs; their
leadership ability, combined with their meticulous attention to
financial detail, makes them valued in this sphere. (In addition to
their analytical skills and attention to detail, they tend also to be
highly ethical, honest employees.)
You will most likely have a strong analytical mind, holding
other people and institutions to high standards. As a parent, you
might be the strongest disciplinarian of all the temperaments:
setting high standards for your children, while being somewhat
difficult to please, prone to anger and unforgiveness, and tempted
to punish harshly. (Both of these temperaments tend to unforgiveness, so this will be an area in which spiritual growth will be a
challenge.)
Self-sacrificing, yet driven, the choleric-melancholic can accomplish great things. Without human and spiritual formation,
however, this combination can result in an individual who is
proud and obstinate, with deep anger and resentment. He can be
opinionated, critical, and judgmental. A quick intelligence, the
tendency to think he is always right, and his pursuit of the ideal
might make someone with this temperament combination autocratic, moody, arrogant, and antisocial.
We imagine that St. Paul was choleric-melancholic; he was intense, focused, and driven. He was not one to value relationships
above rules. He disagreed with St. Peter on several occasions (as
he wrote to the Galatians: "And when Cephas came to Antioch, I opposed him to his face because he clearly was wrong" [Gal. 2:11])
and even parted ways from his fellow missionary Barnabus, because Barnabus wanted to bring along John Mark, whom Paul said
had deserted them at Pamphylia (Acts 15:37-39).

The melancholic-choleric is also a leader with the potential to
accomplish great works. However, whereas the choleric-melancholic is driven by the challenge and the opportunity, the melancholic-choleric is inspired more by the nobility of the task. The
melancholic side of both temperament combinations results in
the project's being organized and significant, while the choleric
aspect is the driving and demanding force.
If you are melancholic-choleric, you are somewhat less pragmatic (or utilitarian) than a pure choleric, just as persevering and
determined, and with a greater emphasis on high and noble ideals.
Likely to be motivated by the most noble and demanding of
causes, you are capable of founding a humanitarian society, composing a symphony, founding a school, or discovering a cure. You
are organized, perfectionist, introspective, driven, and moody (although less so than a pure melancholic). You will be less active
than a choleric-melancholic and less extraverted, more internally
focused.
But your weaknesses include a tendency to excessive self-criticism
and criticism of others, being dismissive or overly judgmental, exhibiting self-absorption and a lack of trust, and possessing a controlling nature. You tend to be inflexible, can bear grudges for a
long time, and may be prone to discouragement. A melancholiccholeric who is not attentive to his spiritual life and does not keep
his eye assiduously on the truly important things of life can become a cross to those around him, through his nit-picking, perfectionism, disdain, resentfulness, spitefulness when crossed, and
even haughtiness.

PHLEGMATIC-MELANCHOLIC
AND MELANCHOLIC-PHLEGMATIC
The phlegmatic-melancholic is definitively introverted; thus,
anxieties or deep emotions may not be clearly expressed. Those
with this combination will react most slowly of all the temperaments. They may appear - or believe themselves - at times to
be lazy. As a result of his delayed and sometimes dull response, a
phlegmatic-melancholic will be slower to speak out, tempted to
procrastinate, and reticent. At times when the melancholic aspect
dominates, he will have plenty of time to mull over in his mind
what his response should have been. He may become easily offended or discouraged. The phlegmatic attentiveness to relationships, and to getting along and keeping the peace, will take the
edge off some of the melancholic tendency to perfectionism and
critical judgments of others. On the other hand, because he may
be more easily offended, he might want to express criticism of others yet hesitant to confront directly. The dominance of the phlegmatic temperament may also drive the melancholic proclivity to
order and neatness out of the picture.
If you are a phlegmatic-melancholic, you will show a cooperative spirit and a desire to please, and will value harmonious
relationships. You are particularly gifted in teaching, mediating
among groups, and counseling individuals. And although yours isn't the most dynamic temperament, your lack of defensiveness,
your calmness under pressure, and your gift for mediation in critical situations can make you a very effective servant-leader, one
who is willing to roll up his sleeves and work along with those he
leads by example.
This temperament combination can face at times a greater challenge to your confidence than other temperaments (especially the
choleric or sanguine). For this reason, when you are facing a major challenge or have been given a multifaceted and demanding project, it will be absolutely critical for you to maintain your level of
energy and motivation - not to mention your prayer life - to
complete the project. You will want to anticipate the way your
moods can get you off track and take concrete steps to maintain
accountability in order to remain focused and energized throughout the task. Motivational tapes, exercise, a healthy diet, spiritual
guidance, and a strong sacramental life will be critical. You will
also need to maintain your focus on the big picture at all times and
not be distracted by the "urgent" demands of the moment, or by
what other people may ask of you. To this end, it is always wise to
seek regular professional, personal, and spiritual guidance from
qualified individuals. In order for the phlegmatic temperament to
achieve success and reach his goals, he should always work with a
motivational program that provides structure, inspires confidence,
and ensures accountability.

The melancholic-phlegmatic is tidier and more procedural
than the phlegmatic-melancholic. He may be slower to take on
new projects, as the melancholic fear of new situations and the
tendency to perfectionism take over. The double-dose of introversion, along with the melancholic tendency to negativity, makes
it difficult for him to give compliments and make upbeat small
talk. It also causes him instinctively to say no when he first hears
a request. Others may perceive this as snobbishness. Unless the
melancholic-phlegmatic is very comfortable, and is surrounded by
understanding, long-time friends, he may find himself somewhat
isolated and alone, unable to warm up in a social gathering.
One melancholic-phlegmatic we know is highly organized, critical, slow, and dogmatically unforgiving, yet reveals her phlegmatic aspect in her intense discomfort with confrontation (unless
she is very at ease among the warring members) and in her strong relationships with her friends. You wouldn't guess that she is so
devoted to her friends, however, because, true to her melancholic
nature, she rarely initiates contact with them; they always have to
call her first.

If you are phlegmatic-melancholic, it's likely that you are a bit
more upbeat than the melancholic-phlegmatic, a little less introverted, more trusting, slightly less moody, more generous with your
time, and a more gracious host. You will rarely find yourself angry
(although your feelings may be easily hurt), forgive more readily,
and do not hold on to hurts in the same way that a more dominantly melancholic temperament would. You are compassionate,
sensitive, caring, and tend to gravitate toward the helping professions. You are a patient and caring teacher. You are not as perfectionist as a pure melancholic, and you generally struggle with
organization. You find it difficult to set limits or turn someone
down who asks a favor of you; you may be especially drawn to volunteer or missionary work, the apostolate, or other works of mercy.
Although very generous, you may find it difficult to set priorities
or limits. Your phlegmatic side makes it hard to say no. Sometimes
your generosity can result in not enough time to get organized, to
be prepared, or to relax. Burn-out and feeling overwhelmed may
result.
Relaxation is something you really do enjoy and need, though.
You need time to unwind, to be alone, and to recuperate from the
stress of hard work or demanding interactions. You may have a
tendency to procrastinate, which results in becoming swamped
and overwhelmed, requiring days to recuperate from the stress,
leading to procrastination ... and the cycle begins again.
Although your weak link may be organizational and procedural planning, and you can sometimes be a bit too thin-skinned,
you are a key member of any team. You are very adaptable and flexible, are able to succeed in start-ups and unstructured settings,
and are able to work with a wide range of temperaments and personalities, due to your strong relationship and mediatory skills.
With supportive supervision and disciplined accountability, you
will be able to reach ambitious long-term goals.

SANGUINE-PHLEGMATIC
AND PHLEGMATIC-SANGUINE
The sanguine-phlegmatic is an extraverted, optimistic, warm
individual who readily connects with others and is well liked by
all. His sanguine side makes him creative, enthusiastic, friendly, and
inspiring. His phlegmatic side makes him somewhat cautious at
times, and also highly sensitive to other people's moods, emotions,
likes, and dislikes. He keenly desires harmony in relationships.
He tends to overextend himself to meet others' needs and to
personalize any negative criticism. (If the boss says, "We are not
meeting our quotas," the sanguine-phlegmatic thinks, "Is he angry
at me?" If her best friend says, "I really can't wear red lipstick," the
sanguine-phlegmatic will think, "She's trying to tell me that my
lipstick looks terrible!") After all, the sanguine-phlegmatic has a
double-dose of feeling; twice blessed by the tendency to prioritize
relationships and harmony.
If you are a sanguine-phlegmatic, most everyone likes you! You
are easy-going, creative, fun-loving, enthusiastic, imaginative, caring, generous, flexible, and spontaneous. You may be considered
"emotional" because of your easily aroused feelings, your attentiveness to relationships, and your tender heart. Your weaknesses
are superficiality, indecisiveness, disorganization, and procrastination. Often you find it difficult to know exactly how to state what
you mean, or how to express yourself logically; this contributes to
a tendency to talk more than is needed or to provide more detail than is necessary. (You might find your more logical spouse's eyes
glazing over as you tell a story, or might find that he inserts words
for you.)

You can be easily influenced (which is exacerbated by your
tendency to ask others for advice - without thinking it through)
and to do what seems kind before considering whether it is objectively right. Many sanguine-phlegmatics are drawn to teaching
(and parenting), the helping professions, and volunteer works for
the Church or for the welfare of society. You place a high priority
on your personal search for meaning and self-identity. The strong
need to discover your "true self" will be met by a rich prayer life
and a personal relationship with Christ.
Your weaknesses probably tend to bother you more than anyone else. For example, you may find yourself blurting out something
without thinking, or spending too much time seeking advice, only
to find yourself more confused than when you started, or oversleeping every day this week - despite all the best intentions.
You may find yourself becoming overcommitted because you simply can't say no and have a strong need to be liked and to please
people.
A typical sanguine-phlegmatic trick is to spend too much
money shopping or (better yet) dining out with friends, and then
to put off balancing the checkbook (too much work, too many
other distractions) until it is hopelessly behind. Now you are overwhelmed with everything that has piled up! You may complain
half-heartedly, blame circumstances, or go shopping, but you may
not really make a concerted effort to change.
If you are a phlegmatic-sanguine, however, your phlegmatic side
will dominate. This will result in a greater tendency to introversion
(although still less than a melancholic's or pure phlegmatic's). You
are peace-loving, conservative, well-balanced, easy-going, with a dry wit and a talent for bringing people together. As an employee, you are compliant, dutiful, orderly, and subdued (and probably were as a child, too). Others may not realize that you have a sanguine side - at first. It may take a little longer for you to make close friends,45 but once you do, your sanguine nature can assert itself. It will also show up when, for example, you have been so dutiful and compliant about work or school that finally you need to relax and unwind - and now the sanguine, fun-loving side comes out. Or, when you are hanging out with your closest friends.

You are very thoughtful of others, with a knack for empathically
putting yourself in other people's shoes, and you value peace and
harmony at all times. You also have a great sense of humor and an
easy-going manner that makes you a valued friend. You are discouraged by criticism and negativity and need acceptance, support, and cooperation in your personal life. You can be deeply
wounded by sarcasm, harsh criticism, and anger when it is directed
at you. You will not, however, directly fight back, but prefer to
turn the other cheek or redouble your efforts to please.
Phlegmatic-sanguines tend to prefer movies, concerts, or other
forms of relaxation that are a bit more spectator-oriented. When
they attend parties, they tend to prefer smaller groups, rather than
the large social gatherings a pure sanguine enjoys. Like sanguinephlegmatics, they are very attentive to relationships, to harmony
among people. They have deep feelings, hate negative criticism,
and become discouraged by negativity in those around them.
They are strongly tempted to repress their own wishes in order to
preserve peace in a relationship. A stressful situation (especially one that is interpersonally demanding) may cause the peaceful
phlegmatic-sanguine to withdraw into solitary television watching, playing computer games, eating, or sleeping, instead of directly expressing his negative feelings.

A danger for the phlegmatic-sanguine is to be satisfied with
achieving less than what he is capable of - whether because he
tends not to plan for the future or because the more challenging
goals seem to be too much trouble. A phlegmatic-sanguine will
be strongly tempted to quit if he doesn't think the end product is
worth the effort or if he fears he won't succeed.
As a friend, the phlegmatic-sanguine is true-blue. He is likely
to be a great listener and can help others solve their problems. He
is a calm and objective mediator - so long as he is not himself
personally entwined in the conflict. Attention to self-formation
through goal-setting, thinking about the future, and seeking expert advice will help the phlegmatic-sanguine become productive,
successful, and a great leader.
Perhaps the most besetting difficulties for this temperament combination are the natural inclination to peace and quiet (tempting
you to laziness), a preference to live within the moment (superficiality), and a tendency to make decisions based first on the desire to
please someone else or to restore harmony. You are a supportive
friend and a cooperative employee; but at times, this can cause you
to say yes to the demands of friends or colleagues without first analyzing whether this choice is actually the best one to make. At
times, wanting to either please your good friends or to avoid conflict at home or at work, you may go with the flow when in fact a
strong stance is necessary. Or, you may avoid a more demanding
task or career move in order to maintain harmony and stability. If
you find yourself stuck in a rut or avoiding making the extra effort
required to make an important change, take time out to analyze your goals for the future, realign your priorities to reflect your values, and, if necessary, seek spiritual direction to ensure that your
values are aligned with God's will for you.

Outside support and a definitive plan with clear accountability
can help the phlegmatic-sanguine to stay on track and motivated
and can build his confidence to succeed.
[image:]
We have discussed the various temperament combinations found
in most individuals. Remember that no individual is completely
locked into a specific form of behavior or action. Temperament
does not reveal the whole person. A person is always more than his
temperament or combination of temperaments. Through our free
will, our character built over time through our moral choices, our
attention to formation, and God's grace, we are each completely
unique. Each of us is painting a picture or writing the book of our
lives, and our temperament plays a small, although significant,
part. Through learning about our temperament, we become more
realistic about our own nature, more accepting of ourselves and
others, and more capable of making prudent changes that will further us along the path toward holiness.

Chapter 10
[image:]

Temperament and the Spiritual Life
[image:]

[image:]
The desire for God is written in everyone's heart, because we are created by God and for God. As a result, we can never be truly happy until our hearts are centered on him. At times we are tempted to place our hope and trust in things of this world - money, status, power - or we may center our desires on other people or in our self-will. We may not at first know what will make us happy. But sooner or later we begin to realize, as St. Augustine wrote, "Our hearts are restless until they rest in thee, 0 Lord." So we embark on our quest, our search for God and for true happiness.
On our journey, we bring along our temperament - with its advantages and disadvantages. God's grace will supply whatever else we need. Since grace never destroys nature, but rather builds upon it and perfects it, it is critical to understand how our nature, specifically our temperament, affects our growth in the spiritual life. In this chapter, we will take a more detailed look at the inclinations that each temperament affords us with regard to prayer and the spiritual life. In addition, we will examine the characteristic spiritual weaknesses and temptations that can beset each temperament.
Human nature, created by God in his image, is essentially good. Yet as long as creation, wounded by Original Sin, is in a state of journeying toward perfection,46 our temperaments are limited in the same way that all of nature is limited. Furthermore, our nature is wounded through Original Sin.

Many spiritual writers (such as St. Francis de Sales and Romano Guardini) stress that the imperfections that arise out of our natural temperament are not culpable; the weaknesses of our temperaments are not themselves sins. But they can make certain virtues more difficult to acquire. For example, some people are, by temperament, prone to sadness and find it extremely difficult to attain the virtue of magnanimity; others tend to be impulsive, and attaining the virtues of constancy and order is a true battle. Still others seem to be prone to action rather than to reflection.
The choleric temperament seems to possess almost naturally the virtue of magnanimity, while peacefulness and mildness seem quite difficult to attain. The sanguine naturally exhibits joy, yet must do battle to acquire self-control. The melancholic seems naturally capable of faithfulness (or long-suffering), while joy must be consciously acquired and prayed for. The phlegmatic is naturally quite gentle, yet perhaps needs to acquire the virtues of audacity and fortitude and to shed undue concern for the opinions of others. However, although imperfections may flow from our temperament, these can still be moderated or corrected by practice of the opposite virtue.47 Nothing is impossible with God's grace.
[image:]
"Be perfect, as your heavenly Father is perfect" (Matt. 5:48)
For baptized persons in a state of grace, the gifts of the Holy Spirit complete the natural (i.e., deriving from temperament) and acquired virtues. Charity, joy, peace, patience, kindness, goodness, generosity, gentleness, faithfulness, modesty, self-control, and chastity are perfections that the Holy Spirit forms in us, known as the
"fruits" of the Holy Spirit.

Every Christian is called to holiness. Jesus gave us the new commandment, to love one another as he loved us. His love is a total, radical self-giving. Without God's grace, it would not be possible to imitate. But, with his grace and mercy, we can become the "living stones" that build his Church here on earth and help to bring about the coming of Christ's kingdom: "It is therefore quite clear that all Christians in any state or walk of life are called to the fullness of Christian life and to the perfection of love, and by this holiness, a more human manner of life is fostered also in earthly society."48 All Christians - whatever their vocation, their state of life, or their temperament - are called to holiness.
[image:]
Transformation in Christ
Growth in the spiritual life is not merely a matter of adding a virtue or dropping a defect; it is not about harnessing a naturally virtuous temperament, or, conversely, about growing in virtue through great effort of the will; nor is it about self-perfection. It is, rather, a complete surrender to Christ, who draws us ever closer to him. This friendship with Christ requires us to change. It is not enough to follow Christ or to imitate him, but to be transformed.
We must be transformed, yet we remain essentially who we are. We don't start out human and become angels. Nor does God fashion us with a particular temperament, only to require us to become its opposite. Thus, if you are an enthusiastic, talkative sanguine, you will not necessarily be compelled to become a contemplative monk with a vow of silence. A highly volatile and dynamic extravert
is not likely to be transformed by grace into a complete introvert.
He may, however, having learned to control his passions, become
a highly enthusiastic Christ-centered leader noted for charity!

Father Marcial Maciel, founder of the Legionaries of Christ, writes that in our vocation to the Christian life, "Each person has his style, his gifts, his moment, his history, and consequently each one follows a mysterious path.... " He continues, "It is not easy to find your own method of prayer or the style of your relationship with God. In order to be more effective, you will have to modify and flexibly adapt the rhythm, style, and content of your prayer life and even the way you approach your spiritual program, depending on whether you are more emotional or more rational, more direct or more reflexive, more imaginative or more pragmatic, more sanguine or more phlegmatic."49
Knowing what our strengths and weaknesses are helps us to develop a plan for harnessing our strengths and avoiding our weaknesses - perhaps even eliminating them! If you are a very active choleric who wants to be a little more Mary (contemplative) and a little less Martha (active), you will realize that you need to set aside time every day to be still in the presence of the Lord. If you are a phlegmatic, you may wish to examine the purity of intention with which you undertake new activities, striving to do everything out of love for Christ, not merely because you don't want someone to get angry. If you are a melancholic struggling with the tendency to criticism, you can make a resolution at the beginning of each day to be generous and kind to co-workers and children, asking yourself each time a critical thought enters your mind, "How would Jesus see this person?"

The phlegmatic and sanguine are more relationship-oriented, likely to take into consideration people's feelings when making a decision, while the choleric and melancholic tend to make judgments based on harder facts and logic. This does not mean that people of any one temperament will have a greater or lesser ability to remain docile to the inspirations of the Holy Spirit or to order their faculties rightly. Nonetheless, as Father Thomas Dubay notes in Authenticity,50 these two different approaches will have consequences in the spiritual life. Thus, we may find that the more affectively oriented sanguine may readily take direction from a trusted priest or spiritual director. A feeling-driven phlegmatic may find it easier to trust "inspirations" he receives from the Holy Spirit than a more skeptical choleric would. The more pragmatic, fact-oriented choleric may find himself seeking direction from the Catechism of the Catholic Church or by reading one of the great spiritual classics, but may find himself a tad reluctant to accept advice or direction from a young parish priest or a lay spiritual guide.
No matter what its source, we therefore strongly encourage seeking authentic spiritual direction as a means of guiding and focusing our natural tendencies toward service of Christ and the Church. So often it is tempting to surrender to our own whims and natural desires, to place ourselves at the center of the universe. But spiritual growth requires us to follow God's will instead of our own, and often we need help in discerning it. Discernment is a difficult and demanding task, and, whatever our natural temperament, we should be careful not to blithely or naively accept every inspiration as a revelation from Gods' Scripture reminds us, "He who trusts in his own mind is a fool" (Prov. 28:26).

[image:]
Are some temperaments better suited to sanctity?
There is no single temperament that is better able to progress in holiness. At first glance, you might suppose that the melancholic temperament, more naturally given to reflection and the interior life, must be more capable of achieving great holiness through contemplation or even mystical union with God. On the contrary, Father Adolphe Tanquerey, author of the classic The Spiritual Life, writes, "There have been and there are contemplatives of every temperament and of every condition of life." Everyone is called to holiness.
However, Father Tanquerey notes that "there are temperaments and modes of life which lend themselves better to infused contemplation. The reason for this is that contemplation is a free gift bestowed by God when and on whom he pleases, and that moreover, God is wont to adapt his graces to the temperament and the duties of state of each individual.""

[image:]
Prayer and temperament
Unlike change on the natural level, transformation in the spirit is not simply a matter of buckling down and getting to work, although a firmly engaged will is necessary to change and grow spiritually. We are dependent on God's grace to be transformed: "Whoever remains in me and I in him will bear much fruit, because without me you can do nothing" (John 15:5).
Prayer is vitally necessary for every temperament. It is the humble recognition that we depend on God: for our existence, for our daily sustenance, for all good things. And so, we "lift our minds and hearts to God."" Jesus tells us, "Ask and you shall receive."
Not only do we ask for good things; we also seek intimacy and friendship with God. St. John Chrysostom writes, " `As the deer longs for the running stream, so longs my soul for thee, 0 God,' writes the psalmist [Ps. 42]. The lover seeks the beloved, seeks union with him. Prayer is the light of the soul, giving us true knowledge of God. It is a link mediating between God and man. By prayer the soul is borne up to heaven and in a marvelous way embraces the Lord."54
Each temperament may also show some distinct preferences when it comes to forms of prayer.55 The introverted melancholic may gravitate toward mental prayer, for example, while the extraverted sanguine may find a prayer group naturally appealing. The
practical and decisive choleric may be particularly uncomfortable
if he finds himself in a very charismatic, feeling-oriented liturgical
celebration. And so on.

However, some of the weaker areas of each temperament
might be strengthened by learning another type of prayer, one that
may not be as naturally appealing. For example, if you are a phlegmatic and you find yourself most comfortable with formalistic
prayer (such as the Rosary, novenas, and so forth), perhaps you
could develop your sensible imagination by trying the Ignatian
form of meditation, in which you project yourself into the scriptural scene you are meditating on. If you're melancholic, you
might find that a prayer group helps bring you out of yourself,
stretches you, and provides you with opportunities to share with
others the many blessings God has given you. Charismatic prayer
may be completely foreign to your sharp and practical choleric's
intellect, yet you may find it fruitful to mediate upon the words of
Scripture and contemplate what the Holy Spirit is saying to you
right now.
In any case, it is quite likely that, as we mature in our spiritual
lives and deepen our personal relationship with Christ, we may
find that our original preferences are less important. No matter
what our particular temperament, we all should practice all the
forms of prayer: adoration, petition, intercession, thanksgiving,
and praise. It is just and proper for us to adore and thank our loving
Father, who gives us all we need. And we must listen, too, for
Christ, like any friend, isn't satisfied if we do nothing but ask for
favors; he wants us to listen to him.
In addition to vocal (external) prayer, every Christian should
make an effort to engage in mental (meditative and contemplative) prayer. Here, as the Catechism tells us, there are as many approaches as there are spiritual masters.56

Now let's take a more in-depth look at each of the temperament types from the spiritual vantage point.
We should note that many of the suggestions that follow are somewhat generic: everyone needs to have a strong prayer and sacramental life, to grow in virtue and in understanding of the will of God, and to nurture a personal relationship with Christ and an eagerness to serve him and his Church. As Lumen Gentium reminds us, we are all called to the perfection of love. For charity to grow in our souls like the good seed, we must willingly hear the word of God, carry out God's will in deeds, frequently receive the sacraments - especially the Eucharist - and apply ourselves assiduously to prayer, self-denial, brotherly service and growth in virtue.57
But within each temperament (or temperament combination), we find certain areas of strength and weakness. The following paragraphs will highlight particular spiritual practices that may be especially useful or may apply more readily to one temperament than another, given these strengths and weaknesses. If, like most people, you have a combination of temperaments (see the previous chapter), read the sections that apply to both your temperaments.

THE CHOLERIC'S SPIRITUAL LIFE

Moving faith from the head to the heart
Cholerics can be great saints ... or great sinners. Once they
perceive a goal, they will wholeheartedly pursue it. The key is pursuing the right goal! A choleric without a spiritual life, or one who
is totally living on the natural level, is likely to be passionate,
driven, prideful - even cruel and violent - in the pursuit of his
goals. When these goals are not God-given, much damage can occur. Consider St. Paul, who is thought to have been of choleric
temperament. Prior to his conversion, Saul was rabidly antiChristian, "laying waste" to the Church, dragging off the early
followers and throwing them into prison (Acts 8:3). But, after his
encounter with Christ, he became even more fervent in spreading
the gospel; becoming, perhaps, the greatest apostle.
St. James must have been a choleric. One of the "Sons of
Thunder," he was a man of action, ambition, and strong words -
not to mention temper. When the Samaritan village did not welcome Jesus, James (with John) asked, "Lord, do you want us to call
down fire from heaven to consume them?" (Luke 9:54). With
John, he wanted to sit in a position of glory at the right or the left
hand of Jesus (Mark 10:37).
Cholerics are neither joiners nor followers, preferring always to
lead, and they are not naturally docile to direction. But they must
learn to follow Christ. Without a spiritual director, the choleric
tends to do his own will, and will assume that he's right - even
when he's very wrong.
Stubborn attachment to his own ideas and his own will ("my
way or the highway") might cause difficulty for the choleric in his
personal relationships and might contribute to a certain lack of
docility in taking spiritual direction. The choleric will tend to question, argue, and debate everything
first. This doesn't necessarily mean
that he is wedded to his oppositional
position; rather, it means he needs to
feel he has come to assent or agreement freely, using his own reason.
An astute spiritual director will offer
guidance without seeming to infringe
on the strong will of the choleric, respecting the choleric's strong need to
come to a decision on his own.

CHOLERIC
Spiritual gifts: Zeal
for souls, fortitude,
knowledge.
Spiritual weaknesses:
Self-will, control,
anger, haughtiness,
superiority.
Saint who shares
your temperament:
St. Paul.
If you are a choleric, you might
have observed this in yourself: someone asks you to do something, and your first reaction is to question
his judgment and to think you have a better way of doing it. A
choleric who has never struggled to attain the virtue of docility
may prove to be quite a thorn in the side of his boss, spiritual director, or church group! But once you become aware of this tendency,
you can work through your initial temptation to question and argue, and strive to be a team player, exemplifying docility to your
directors or boss for the sake of esprit de corps and the common
good. To develop the virtue of charity, you may have to sacrifice
your strong attachment to self-will and develop your desire for
unity, self-sacrifice, graciousness, and kindness.
Your active and decisive temperament will lead you naturally
toward the apostolate. Perhaps your pastor or members of your
parish will call upon your assistance in parish projects or in larger
diocesan initiatives. Your leadership ability and enthusiasm are
usually recognizable. You might even find yourself juggling many
projects at once. As a result, you may be a candidate for activism - doing too many things without a supernatural spirit. When Peter didn't pray with Jesus in the Garden of Gethsemane, he resorted to violent action (cutting off the soldier's ear), and Jesus
reprimanded him. God does not want action divorced from prayer.
Remember the Benedictine motto "Ora et labora" ("pray and
work"); work alone will never suffice in the spiritual realm.

It is worthwhile for you to meditate on the Mystical Body of Christ. The body of Christ has many parts; one individual cannot do it all, nor is your way the only way. While you are actively participating in building up the Church, reflect upon the importance of unity and charity. Without a deep and abiding prayer life, you risk blind activism, the egotism of individualism, or an apostolate founded on pride and vanity rather than on the pure love of Jesus Christ. Prayer is vital.
Frequent reception of the sacraments, especially Holy Communion and Confession, is also critical. Pope John Paul II tells us, "Every commitment to holiness, every activity aimed at carrying out the Church's mission, every work of pastoral planning must draw the strength it needs from the Eucharistic mystery and in turn be directed to that mystery as its culmination. In the Eucharist we have Jesus, we have his redemptive sacrifice, we have his Resurrection, we have the gift of the Holy Spirit, we have adoration, obedience, and love of the Father. Were we to disregard the Eucharist, how could we overcome our own deficiency?"58
Distraction in prayer plagues all temperaments. For the choleric, it may be due to the fact that you always have many items on your "to do" list, and you want to waste no time getting started on them. You may find yourself distracted by pressing agenda items and want to spring immediately into action on those tasks. Instead, keep a pad of paper near your spiritual reading or place of prayer and, when distractions arise, simply jot them down. Then you can return to prayer, assured that the tasks, not forgotten, will still be there when you are done. Elijah was thinking like a choleric when he expected the Lord to be in the earthquake or the violent wind.59 Like Elijah, you need to wait and listen, and hear the Lord in the gentle whisper in your heart.

Another temptation you might experience is to remain emotionally detached from your prayer. The intellectual stimulation
of spiritual reading can appear to provide spiritual consolation -
so much so that you do not move from your head to your heart. It is
vital that you go more deeply into meditation to the point that
your prayer becomes a prayer of the heart. We recommend using
Scripture as your source of meditation, as well as challenging spiritual writers who are able to draw their readers into a deeper relationship with Christ or more deeply into prayer.

THE MELANCHOLIC'S SPIRITUAL LIFE
Longing for heaven
It is said that a melancholic so longs for heaven that he can
never be happy with less than perfection here on earth. Even as
small children, melancholics are concerned with truth, beauty,
and justice. They are naturally inclined toward reflection, prayer,
and piety. They are compassionate, intelligent, and introspective,
which are great assets in the spiritual life and may explain why it is
often thought that the saints who achieved the heights of contemplation were melancholics.
If a melancholic is not aware of this intense spiritual longing
for perfection, he might find himself extremely dissatisfied and
frustrated on the natural level, without knowing why. Deep intimacy with God in prayer and good spiritual guidance will be able
to help him avoid a downward cycle of frustration, anxiety, and
depression.
It is often said that St. Paul was a choleric who had strong melancholic tendencies. He exhibited the intelligence, deep prayer
life (even mystical experiences), and the striving for perfection of
the melancholic. He wrote that he was "caught up to the third
heaven." And "I know that this person (whether in the body or
out of the body I do not know, God knows) was caught up into
Paradise and heard ineffable things" (2 Cor. 12:3-4). Once while
preaching, he spoke on and on, until midnight, refusing to take
into account his audience, (until a young man drifted off to sleep
and fell out the window!), just as a preachy melancholic would
(Acts 20:7-12). At another point, Paul separated from Barnabus
and John, known as Mark, because Mark had deserted them at
Pamphylia, thus indicating his long memory when it came to a
personal grievance (Acts 15:37-38).

Melancholics are slow to respond to stimuli and can seem to be
irresolute. Fear of the future can also stymie their activity. Spiritual writers have pointed out that melancholics take a long time
to decide about a vocation to the religious life. Sometimes melancholics will balk at committing to the apostolate, sometimes out of
fear of potential failure or anxiety about details.
If you are a melancholic, you may find yourself flooded by
thoughts of potential disasters or difficulties - all piling up at
once in your consciousness. This project will be a disaster! I cannot
possibly undertake this apostolate! You may be paralyzed by anxiety
or by fear of failure. Even worse, you may fear that you cannot grow
in holiness! You may become overwhelmed by critical thoughts,
scrupulously reviewing your past mistakes. Always bring such
feelings of scrupulosity to a spiritual director, for it is a very real
problem in the spiritual life.
When you find yourself flooded by thoughts of potential disaster, learn to put those negative thoughts out of your mind immediately, developing the trust in God that you need to take a leap of faith and commit generously to serving Christ. "With God all things are
possible," could be your motto.

MELANCHOLIC
Spiritual gifts: Piety,
long-suffering, wisdom.
Spiritual weaknesses:
Timidity, scrupulosity
judgmentalism, despair.
[image:]
Another great stumbling block for
the melancholic is self-pity - a tendency that can result in isolation,
self-centeredness, envy, and possibly
depression. To gain joy, you should
reflect in thanksgiving on all the gifts
the Lord has given you. Say prayers
of thanksgiving, especially for specific gifts and blessings. "Rejoice in
the Lord always," St. Paul tells us, "whatever is true, whatever is honorable, whatever is just, whatever is pure, whatever is lovely, whatever is gracious, if there is any
excellence and if there is anything worthy of praise, think about
these things" (Phil. 4:8). Melancholics should take St. Paul's advice literally: think about these things! There lies an antidote to
crankiness and a recipe for joy!

Without a strong spiritual life (and the melancholic may overtly
desire this more than any of the other temperaments), the melancholic can become resentful, bitter, and despairing at worst, or
negative and judgmental at best. Melancholics have a natural tendency to moodiness, which can be exacerbated by their thought
processes. They should try to become aware of how their thoughts
contribute to their moods and, when a negative mood begins, or
negative thoughts creep in, should immediately refocus their attention on the underlying positives, as St. Paul recommends.
My melancholic friend Mary Beth reminds herself that she
must learn to embrace suffering and, at the same time, realize that
it is not as bad as she thinks. To help in this regard, she will "label"
the suffering and then try to look at it objectively; and she often
finds that the label reveals that it's not as dreadful as she had
hitherto thought, especially when she's in one of her melancholic
dark moods. She finds that she can pull herself out of any pityparty by taking the aerial view, asking herself, "In the scope of
things, how bad is this?" This helps her gain perspective and pull
herself out of small-mindedness, like a mole coming out of his hole
to take a look around at the many far more serious sufferings others
experience.
So that we will not be discouraged or lose heart, St. Paul advises us to keep in mind our ultimate goal - heaven - and our
ultimate union with the beloved, Jesus Christ: "We are afflicted
in every way, but not constrained; perplexed, but not driven to despair; persecuted, but not abandoned; struck down but not destroyed.... For we who live are constantly being given up to
death for the sake of Jesus" (2 Cor. 4: 7-12). "Therefore we are not
discouraged.... For this momentary light affliction is producing
for us an eternal weight of glory beyond comparison, as we look
not to what is seen but to what is unseen" (2 Cor. 4:16-18).

A strong spiritual life, with frequent reception of the sacraments and an intimate relationship with Christ, will help dispel the feelings of depression that can afflict the melancholic.60 During the eighteenth International Conference on Depression in 2003, Pope John Paul II noted that depression is always a spiritual trial and recommended meditation on the Psalms, "in which the holy author expresses his joys and anxieties in prayer"; the recitation of the Rosary to see Christ with Mary's eyes; and participation in the Eucharist, "source of interior peace."61
Pride, in the melancholic, does not usually manifest itself as an attempt to gain recognition or honor, as it might in a choleric. The melancholic does not seek overt praise or commendation. However, the melancholic does fear failure! Thus, his pride shows up in his desire to be perfect and in his fear of disgrace. In his pursuit of "perfection," he begins to strive to do everything equally perfectly: regarding the home, the kids, and the apostolate. A melancholic may have a hard time prioritizing, because he wants to do everything perfectly! If you're a melancholic, make sure that your own high ideals don't result in a lack of empathy for those who do not have equally high ideals or who need to be motivated or taught (such as children!).

Melancholics can be tempted to hold everyone, including
themselves, to an impossibly high standard. A melancholic who
loses sight of his ultimate goal can become a real cross to himself
as well as to his spouse and children - critiquing, complaining,
and constantly seeking that elusive goal of "perfection." He can
appear very self-effacing and humble, but when he works on a project, he becomes so critical and exacting that no one else feels
competent enough to collaborate on the project! His co-workers
give up, feeling as if they have done a poor job. In the end, the
melancholic is alone, over-burdened, and resentful. In such a way,
pride can seep in to destroy spiritual fruits.
A melancholic needs to develop a greater acceptance and appreciation of the foibles of human nature and to learn not to sweat
the small stuff. A deep spiritual life, particularly an intimate relationship with Jesus Christ, will help him realize that only Jesus
Christ is the true and perfect friend of his soul. No earthly human
being can ever satisfy our deepest longings for intimacy - to be
perfectly understood and unconditionally loved. Only a deep, personal relationship with Christ will answer these needs, and with
it, the melancholic will become less self-absorbed, less demanding
and critical of others, and more gentle, forgiving, and genuinely
appreciative.
If you are a melancholic, a virtue you might find particularly
beneficial to develop is optimism, or supernatural hope. Optimism, when founded on confidence in God, gives us inner peace
and supernatural joy. As a virtue, it requires us to be realistic and
seek positive aspects in every situation, including difficult ones. If
you are a melancholic, trustful surrender to Divine Providence
will give you peace and joy.
You should also place a high priority on delicate charity toward
your neighbor. There is a temptation to value truth so highly that it trumps charity. Many a melancholic has complained, "But God
doesn't want us to be untruthful! True charity is charity toward
God!" This is a false dilemma. Charity is also in the small details:
in the way you tell someone the truth, for instance. You must express appreciation for others. It will require a firm commitment of
your will to do it (for you do not naturally feel like doing this):
overtly and consciously to extend kindness towards others and express your sincere gratitude and appreciation for all those in your
life. See Christ in everyone!

A melancholic, whose natural inclination is to strive for the
ideal, may err in making "perfection" his ultimate goal - perfection in achieving holiness. Although all persons are called to holiness, holiness for its own sake is not our ultimate goal; rather,
union with God is our ultimate goal, and, with God's grace, we
must become holy to achieve it!

THE SANGUINE'S SPIRITUAL LIFE
Rejoice in the Lord always!
Sanguines are quick to react, but not long to remember - naturally gifted with the virtue of forgiveness! They are extraverted, devoted, and life-loving, and have great people skills. St. Peter was a lovable sanguine. "I will never betray you, Lord!" he promises. Then, when questioned, he goes along with the crowd: "No, I am not one of them!" (Luke 22:58). At the Transfiguration, he enthusiastically offers, "Let us set up three tents!" Even though, as Scripture also notes, "he did not know what he was saying" (Luke 9:33). He impetuously jumps out of the boat to walk on the water, but then looks down at the water and, afraid, begins to sink (Matt. 14:30). He falls asleep in the Garden of Olives and then impulsively cuts off the Roman's ear (John 18:10). Peter tells Christ that he will never let him suffer and die; Jesus says, "Get behind me, Satan." (Mark 8:27-33). St. Peter was the one to whom the vision was given to spread the Faith among the Gentiles and who brought the first Gentile into the Church. He was also the one to first work a miracle after Pentecost. His openness and generosity and love for people may have contributed to these "firsts."
St. Philip Neri was probably a lively and joyful sanguine. He was "a handsome boy with attractive manners and a gay spirit, but sensitive - the kind that quickly wins affection from others."62 He was not overly pious as a child and was perhaps a bit impulsive (noted at his canonization was the time he pushed his sister because she interrupted him, and the time he tore up a copy of the family tree). He was a practical joker, but used his humor to gain souls for Christ. "I will have no melancholy, no low spirits in my
house," he was known to say.

Relationships are important to the sanguine; he is very adept at
dealing with people and is naturally considerate and responsive.
But his temptation is to place his trust solely in other people, even
to the point of denying what he knows to be right in order to
please someone important to him. A sanguine should follow a program of life that includes placing
his trust in God first and foremost,
strengthening his personal relationship with Christ, and in developing
control over his emotions, and consistency and perseverance in his spiritual
resolutions.

SANGUINE
Spiritual gifts: Joy,
mercy, magnanimity,
gratitude.
Spiritual weaknesses:
Self-love, envy, seeking
esteem and human
respect.
Saint who shares
your temperament:
St. Peter.
The sanguine is eager to serve
Christ and the Church; however, if
he undertakes many projects without sufficient reflection or prayer,
he might find himself quickly overloaded, with little time to accomplish anything well. In prayer, he may become distracted. In such cases and in times of aridity or lack
of consolation, the sanguine should practice perseverance out of
love for God.

The sanguine is docile and cooperative in groups, so religious
communities are often formed of sanguines (and phlegmatics; it is
the melancholic or choleric who might actually found an order).
Sanguines are active and work well with other people; they are a
joy to have in an apostolic activity. Because they value relationships, they might find a prayer group or a Cursillo weekend inspiring and helpful. But they can also be easily misled by unscrupulous persons. Therefore, it is critical for the sanguine to have good spiritual direction and to develop spiritual discernment skills.

If you are a lively, imaginative sanguine who struggles to stay focused on prayer, you might find that praying in an atmosphere that capitalizes on your active sensibilities - for example, in a beautiful church with lighted candles, incense, stained-glass windows, or ornate statuary - will be greatly beneficial. The Ignatian form of meditation, which allows you to place yourself in your imagination at the very Gospel scene you are meditating on, might also be very profitable.
If you are struggling with constancy, you might particularly benefit by meditating on the Passion. The authors of Prayer and Temperament offer this recommendation (among others) for those with very active senses and imagination: "Take your crucifix, look intently at it, feel it, kiss it. In your imagination, go back to the first Good Friday. Try to put yourself in the place of Jesus being nailed to the Cross. This is what St. Francis did in the cave at Alverno........
In spiritual studies, the sanguine might be tempted to settle for a cursory or superficial understanding. He may find it difficult to stay focused in performing apostolic work: flitting from task to task, depending on what appeals to him at the time, never following through with perseverance. But this can be remedied with motivation. If the sanguine is motivated by love for Christ, and is given good direction, structure, and formation, he will be a zealous and joyful apostle for the Lord!

If you are sanguine, it is important to develop both depth and
constancy in your spiritual life. Christ calls you to leave the shallows and go deeper: Duc in altum! (Luke 5:4). One way to encourage this is to make reflection a habit; make it a policy to think
before you act. When you meditate on the Scriptures, do not be
satisfied with the warm glow of inspired thoughts while reading;
go deeper, and make a resolution based on what Christ is asking of
you. Check up on yourself at night during your examination of
conscience.
A prayer group that also requires accountability in fulfilling
prayer commitments and spiritual formation will help you develop
self-discipline in the spiritual life. Taking part in a movement or a
spirituality that meets regularly with evenings of reflection or for
prayer and study will be extremely helpful. A spiritual director will
also help you achieve discipline and commitment.
If you are a sanguine who was raised at a time when very little
substance was covered in religious education, or if your parents
were somewhat oblivious of the effects of the culture on your formation, or you had only the minimum of religious instruction, you
might find yourself discouraged and might feel spiritually insecure,
rely on others' opinions, or blame your parents or history for your
formation gaps. The truth is, we are all responsible for our own
spiritual formation, simply by our incorporation into the Church!
We should not blame our parents or our teachers. The antidote to
this spiritual insecurity is to develop self-discipline in the spiritual
life, a discipline that includes daily prayer as well as self-formation
through spiritual reading and through growth in virtue. Tackle
one virtue at a time, if you feel you are very far behind.
Through prayer and a close relationship with Christ, you will
come to understand your depth as a unique individual and will begin to root your confidence in the basis for all true confidence: God's absolute unconditional love for you. You will begin to appreciate your strengths and to attack your weaknesses. When you
make an effort to practice mental prayer, and to know the person
of Jesus Christ intimately through meditation on the scriptures,
you will discover great depths within yourself - depths you did
not realize you had - along with a great capacity for self-sacrifice,
a generosity in self-giving, and the joyous heart of a true apostle.
Your vivacity, joy, devotion, and sensitivity will draw many other
souls to Christ and will help build up the Church.

THE PHLEGMATIC'S SPIRITUAL LIFE
Blessed are the meek
St. Thomas Aquinas is thought to have been a brilliant phlegmatic. Neither excitable nor loquacious, like the sanguine and
choleric temperaments, he was careful in speech and thought and
detached, dispassionate, and methodical in his arguments. His
temperament served him well as a philosopher: he thought things
through deeply and thoroughly, never rushing to conclusions or
letting emotion get in the way of his reason.
Adaptable in groups, friendly, and respectful of authority and
tradition, phlegmatics have long been considered excellent members of religious communities. They are gentle, quietly persevering, and faithful. With attention to self-formation and motivation
on the human level, they can also be superb leaders. Our pastor is a
great leader who is phlegmatic. But he has a deep prayer life, is assiduous in his continued spiritual self-formation, seeks intellectually stimulating reading, and listens to motivational tapes every
morning! Phlegmatics are very principled as well. They are true to
their word and value honesty and integrity.
On the other hand, because of their cooperative spirit and
their fear of conflict, they might be tempted to compromise their
principles and go along with the status quo. Phlegmatics have a
tendency to laziness, and without spiritual formation and motivation, they can become spiritual couch potatoes. They might also
be tempted to do things that please other people, instead of God.
They might not, on their own, gravitate toward spiritual practices
that seem arduous - even something simple, such as a holy hour.
But if the structure is provided and they find the initial motivation, they will be faithful to their commitments. But the motivation to get there in the first place is critical.

If you are a phlegmatic, don't sell yourself short! Audacity is a
virtue founded in prudence, yet with a strong passion for noble
ideals and great undertakings. In your spiritual program, work on
building confidence in Christ, fortitude, and prudence. Meeting
Christ in prayer each and every morning, in a spiritual communion during the day, and again in an examination of conscience in the evening will help combat any
temptation to spiritual laziness.

PHLEGMATIC
Spiritual gifts: Peace,
understanding, counsel,
meekness.
Spiritual weaknesses:
Sensuality, sloth,
complacency.
Saint who shares
your temperament:
St. Thomas Aquinas.
You might be attracted to formulaic prayers, such as the Rosary,
the Liturgy of the Hours, and the
Divine Mercy Chaplet. Sacramentals might also be very appealing to
you, especially the brown scapular
and the Miraculous Medal. Do not
stop with externals or devotions,
however. Take a more active role in
prayer by engaging your imagination. Place yourself in a scene from the Gospels, noting how you feel and what the Holy Spirit is telling you. Perhaps you are a shepherd boy near the manger where Jesus lay, as the Blessed Mother gently rocked him and the Magi
adored him. Does the infant Jesus look at you? How do you feel?
Even one tear shed by the Son of God as an infant could have
saved mankind!

Prayer journals and prayer groups are also very helpful, providing the encouragement to vocalize your insights from the Holy
Spirit, and also the structure and predictability that phlegmatics
enjoy. A prayer group or a parish society will also provide some
necessary encouragement, motivation, accountability and reinforcement to keep the fire blazing.

Watch out for the tendency to avoid the necessary struggle of
the spiritual life. Meditating on the parable of the talents will not
only highlight the gifts God has given you, but also remind you of
the responsibility such gifts carry with them. Do not bury your talents! Phlegmatics will flourish with commitment to a structure
with accountability. Ongoing commitment to parish life, serving
the Church within a clearly identifiable structure (as opposed to
just helping out when you feel like it), spiritual direction, regular
prayer groups, and other spiritual activities that promote service of
the Church within a supportive environment will be extremely
beneficial.

[image:]
Know yourself, and begin to know God
Spiritual growth will always entail a deep prayer life and a humble submission to God's will, lived out in charity. As one spiritual author says, holiness is in the will, because if we love God, we will surely end up with him.64 But we will be able to love God better if we know him and if we know ourselves. God is constant, and we are not. God loves unconditionally, and we do not. God is always faithful, but we are not. If we are aware of our own foibles and natural tendencies, we will be better able to thwart those failings and tendencies to sin that spring from our own inclinations, wounded by Original Sin. As the eminent Swiss theologian Hans Urs Von Balthasar wrote, "We men are not in the least aware of the proportions and impact of our guilt.""
The more we grasp reality, understanding ourselves and others, the greater our love for God will be and the greater our love for all members of the Body of Christ. As St. Paul tells us, "at present we see indistinctly, as in a mirror, but then face-to-face. At present I know partially; then I shall know fully as I am fully known" (1 Cor. 13:12). At present we seek God's face and our own, we want to live in the light, but we must make an effort to grow in wisdom and holiness, just as the child Jesus did. Ultimately, love is the only path: "So faith, hope, and love remain, these three; but the greatest of these is love" (1 Cor. 13:13).

[image:]

Temperament Indicator

Check the boxes below that describe your habitual tendencies, the
pattern of reaction evident from childhood, with regard to each of
the following qualities. Do not select qualities that you would like
to have or that you are required to have on the job. Choose those
qualities that most often apply to you, that your spouse or best
friends would say you have, the qualities you most often gravitate
toward in times of ease or resort to in times of stress, and even
those less positive tendencies you are trying to avoid.
1. ❑ I react quickly when presented with an idea, a
person, or a situation
2. ❑ I react slowly when presented with an idea, a
person, or a situation
3. ❑ I react strongly (in intensity) when presented
with an idea, a person, or a situation
4. ❑ I do not react intensely when presented with
an idea, a person, or a situation
5. ❑ I want to take immediate action on an idea, in
a situation, or with a person
6. ❑ When presented with an idea, a person, or a
situation, I remain calm and wait to react
7. ❑ I do not react initially, but my reaction grows
steadily in intensity

8. ❑ Impressions last a long time
9. ❑ Impressions last a short time (duration of reaction)
10. ❑ Accepting
11. ❑ Adventurous
12. ❑ "Worry wart"
13. ❑ Introspective
14. ❑ Easily provoked
15. ❑ If provoked, will retaliate
16. ❑ Serious
17. ❑ Appreciate flattery
18. ❑ Inclined to flatter
19. ❑ Careful
20. ❑ Inward
21. ❑ Introverted
22. ❑ Eye for detail
23. ❑ Distractible
24. ❑ Prone to reflection
25. ❑ Determined
26. ❑ Trusting
27. ❑ Grudging
28. ❑ Detached
29. ❑ Love company
30. ❑ Enjoy people

31. ❑ Doubtful
32. ❑ People-oriented
33. ❑ Annoyed by disorder
34. ❑ Abhor injustice
35. ❑ Fair
36. ❑ Easily angered
37. ❑ Enthusiastic
38. ❑ Extraverted
39. ❑ Loner
40. ❑ Skeptical
41. ❑ Center of attention
42. ❑ Revengeful
43. ❑ Exaggerate easily
44. ❑ Self-professed leader
45. ❑ Servant-leader
46. ❑ Charismatic
47. ❑ Envious
48. ❑ Jealous
49. ❑ Happy
50. ❑ Optimistic
51. ❑ Prone to illness
52. ❑ Easily discouraged
53. ❑ Bullheaded

54. ❑ Rational
55. ❑ Diplomatic
56. ❑ Tend to blurt things out
57. ❑ Suspicious
58. ❑ Peaceful
59. ❑ Creative
60. ❑ Take charge
61. ❑ Patient
62. ❑ Second-guessing
63. ❑ Love peace and quiet
64. ❑ Dutiful
65. ❑ Hate conflict
66. ❑ Love to debate
67. ❑ Argumentative
68. ❑ Sentimental
69. ❑ Crowd-pleaser
70. ❑ Slow to warm up
71. ❑ Make friends easily
72. ❑ Reticent
73. ❑ Logical
74. ❑ Pondering
75. ❑ Love silence
76. ❑ Fashionable

77. ❑ Enjoy parties
78. ❑ Prefer to be alone
79. ❑ Artistic
80. ❑ Poetic
81. ❑ Thinker
82. ❑ Talkative
83. ❑ Abhor sentimentality
84. ❑ Not empathetic
85. ❑ Rule-oriented
86. ❑ Persevering
87. ❑ Flirtatious
88. ❑ Reserved
89. ❑ Easily slip into gossip
90. ❑ Always right
91. ❑ Looks are important
92. ❑ Idea person
93. ❑ Lack follow-through
94. ❑ Love variety
95. ❑ Affectionate
96. ❑ Not affectively demonstrative
97. ❑ Indifferent
98. ❑ Wavering
99. ❑ Hard to please

100. ❑ Sober and practical
101. ❑ Moody
102. ❑ Composed
103. ❑ Deliberate
104. ❑ Prankster
105. ❑ Obstinate
106. ❑ Pessimistic
107. ❑ Tolerant
108. ❑ Courageous
109. ❑ Timid
110. ❑ "Forgive and forget"
111. ❑ "Let's wait and see"
112. ❑ Hotheaded
113. ❑ Prefer to follow
114. ❑ Rash
115. ❑ Intense
116. ❑ Quick-tempered
117. ❑ Frank
118. ❑ Impatient
119. ❑ Even-keeled
120. ❑ Flighty
121. ❑ Glass half-full
122. ❑ Glass half-empty

123. ❑ Bulldozer
124. ❑ "Strike while the iron is hot"
125. ❑ Loose cannon
126. ❑ Polite
127. ❑ Easily aroused to debate
128. ❑ Inwardly peaceful
129. ❑ Good-natured
130. ❑ Interruptive
131. ❑ In tune with others' feelings
132. ❑ Strong-willed
133. ❑ Contrary
134. ❑ Fearless
135. ❑ Ambitious
136. ❑ Cheerful
137. ❑ Self-composed
138. ❑ Action-oriented
139. ❑ Comfortable being a part of a group
140. ❑ Prefer to take charge of a group
141. ❑ Dislike groups
142. ❑ Joiner
143. ❑ Quick and decisive
144. ❑ Robust
145. ❑ Cordial

146. ❑ Enjoy change
147. ❑ Prefer routine
148. ❑ Open and sociable
149. ❑ Curious
150. ❑ Critical
151. ❑ Focus on problems
152. ❑ Impulsive
153. ❑ Methodical
154. ❑ Bold
155. ❑ Take initiative
156. ❑ Insistent upon own plan
157. ❑ Self-confident
158. ❑ Self-reliant
159. ❑ Sensitive
160. ❑ Easily hurt
161. ❑ Tendency to skim surface
162. ❑ Adaptive
163. ❑ Reclusive
164. ❑ Self-conscious
165. ❑ Overcautious
166. ❑ Tends to discouragement
167. ❑ Exclusive
168. ❑ Private

169. ❑ Mediator
170. ❑ Indecisive
171. ❑ Constant
172. ❑ Competitive
173. ❑ Self-sacrificing
174. ❑ Respectful
175. ❑ Adaptable
176. ❑ Analytical
177. ❑ Persistent
178. ❑ Playful
179. ❑ Laugh easily
180. ❑ Spontaneous
181. ❑ Hesitant
182. ❑ Scheduled
183. ❑ Outspoken
184. ❑ Orderly
185. ❑ Obliging
186. ❑ Faithful
187. ❑ Idealistic
188. ❑ Inoffensive
189. ❑ Dry wit
190. ❑ Deep
191. ❑ Mover

192. ❑ Motivator
193. ❑ Attentive to others
194. ❑ Bossy
195. ❑ Well-behaved
196. ❑ Willful
197. ❑ Perfectionist
198. ❑ Peacekeeper
199. ❑ Dispassionate
200. ❑ Controlling
201. ❑ Calm under fire
202. ❑ Spiritual
203. ❑ Love excitement
204. ❑ Thoughtful
205. ❑ Procrastinating
206. ❑ Docile
207. ❑ Headstrong
208. ❑ Require rest
209. ❑ Demand acknowledgment
210. ❑ Need encouragement
211. ❑ Need motivating
212. ❑ Need friends
213. ❑ Focused and intense
214. ❑ Need fun

215. ❑ Enjoy structure, procedures
216. ❑ Need uplifting
217. ❑ Non-confrontative
218. ❑ Confrontative
219. ❑ Pragmatic
220. ❑ Mercurial
221. ❑ Wary of new situations
222. ❑ Singularly focused
223. ❑ Like to shop and eat out
224. ❑ Driven
225. ❑ Will subjugate own desires to please others
226. ❑ Process-oriented
227. ❑ Goal-oriented
228. ❑ Comfortable in present moment
229. ❑ Future oriented
230. ❑ A social butterfly
231. ❑ Jokester
232. ❑ Homebody

SCORING
Now circle below the numbers you checked, and add up the total
number of circles for each temperament. The highest total should
indicate your primary temperament, and the next highest will be a
strong indicator of your secondary temperament.
Choleric: 1, 3, 5, 8, 11, 14, 15, 25, 30, 36, 37, 38, 42, 43, 44, 50, 53,
54, 56, 60, 66, 67, 73, 81, 83, 84, 86, 90, 92, 96, 105, 108, 112, 115,
116, 117, 118, 121, 123, 124, 125, 127, 130, 132, 133, 134, 135, 138,
140, 143, 144, 154, 155, 156, 157, 158, 167, 168, 172, 176, 177, 183,
191, 192, 194, 196, 200, 207, 209, 213, 218, 219, 222, 224, 227
Sanguine: 1, 3, 5, 9, 10, 11, 14, 17, 18, 23, 26, 29, 30, 32, 36, 37,
38, 41, 43, 46, 47, 48, 49, 50, 56, 59, 68, 69, 71, 76, 77, 79, 80, 82,
87, 89, 91, 92, 93, 94, 95, 104, 107, 110, 112, 113, 114, 116, 117,
118, 120, 121, 129, 131, 136, 138, 139, 142, 144, 145, 146, 148,
149, 152, 157, 159, 160, 161, 175, 178, 179, 180, 203, 206, 212,
214, 220, 223, 226, 228, 230, 231
Melancholic: 2, 7, 8, 12, 13, 16, 19, 20, 21, 22, 24, 27, 28, 31, 33,
34, 39, 40, 42, 48, 51, 52, 54, 57, 62, 63, 70, 72, 73, 74, 75, 78, 79,
80, 81, 88, 98, 99, 101, 106, 109, 111, 122, 131, 133, 141, 150,
151, 153, 159, 163, 165, 166, 170, 173, 176, 181, 182, 184, 186,
187, 190, 193, 197, 202, 204, 208, 210, 215, 216, 221, 222, 227
Phlegmatic: 2,4,6,9, 10, 21, 26, 28,30,31,35,39,45, 52, 55, 58, 61,
63, 64, 65, 68, 70, 72, 75, 78, 85, 88, 97, 98, 100,102, 103, 106,107,
110, 111, 113,119, 122,126,128, 129,131, 137,139,147, 153,160,
162, 166, 169,171, 173,174,175, 185,186, 188,189,195, 198,199,
201, 204, 205, 206, 210, 211, 215, 217, 219, 221, 225, 226, 228, 232

QUALITIES OF THE
FOUR TEMPERAMENTS
Choleric
Quick to react, intense reaction of long duration; leader; initiator; logical; pragmatic, person of action, forthright; pushes plans
through; doesn't display emotions easily, except anger; not given
to anxiety; impetuous; eager to express himself; loves debate; can be
defensive and prideful; persevering; self-confident; self-reliant; not
a follower; driven to achieve goals; private; inclined to retaliation;
extraverted; take-charge; argumentative; abhors sentimentality;
logical; goal-oriented; decisive; intense; quick-tempered; optimistic; interruptive; needs acknowledgment; wants to be right; a doer;
headstrong; competitive; looks for the positive; impatient; productive; makes decisions based on principles/ideas.
Melancholic
Slow to react, with intense reaction growing over time and of
long duration; thoughtful; spiritual; deep; poetic; introverted; overly
cautious; perfectionist; thinker; critical; doesn't prioritize well;
tends to discouragement and self-pity; worries over possible misfortune; can be a hypochondriac; easily hurt; slow and sometimes
indecisive; pessimistic; moody; goal-oriented; detached from environment; few friends; exclusive; likes to be alone; second-guesses;
introspective; holds grudges; abhors injustice; is motivated by
problems; looks at the down side; idealistic; self-sacrificing; sensitive; makes decisions based on principles/ideas.
Sanguine
Quick to react; reactions of short duration; relationship-oriented;
doesn't hold grudges; life of the party; funny; loves to be with people; optimistic; likes groups; talkative; popular; docile; follower; seldom embarrassed; loves variety; attuned to environment; likes clothes; can be faddish; enjoys shopping and eating
out; high energy; quick to forgive; welcomes change; frank; talkative; sociable; less interested in follow-through; can be superficial; cordial; makes friends easily; self-assured; carefree; eager;
likes to talk in front of groups; enthusiastic; prone to vanity; artistic and creative; spontaneous; sometimes forgetful; processoriented; restless; makes decisions based on relationships/feelings;
needs help in persevering; social butterfly.

Phlegmatic
Slow to react; doesn't react intensely; reactions of short duration; quiet; diplomatic; peaceful; makes decisions based on relationships/feelings; sensitive to others; dependable; procedural;
dispassionate; dry wit; follower; introverted; calm under pressure; dutiful; likes structure; requires motivating; hates conflict;
enjoys peace and quiet; well-liked by most everyone; peacemaker; reserved; homebody; constant; polite; prefers routine;
process-oriented; patient; tolerant; not easily provoked, but feelings can be easily hurt; well-behaved; respectful; would rather
please others than do what he wants; orderly; can be sluggish or indifferent, unmotivated; low-key.

[image:]Biographical Note

Art Bennett is a licensed marriage and family therapist and director of the Alpha Omega Clinic and Consultation Centers,
Catholic mental health clinics currently established in Maryland
and Virginia. He is also the host and co-producer of Healthy
Minds/Healthy Souls, a Catholic radio show in the Washington,
D.C., area. He has more than twenty years' experience in the
mental-health field and is a frequent speaker on marriage and family issues. He writes a monthly column for the National Catholic
Register, on the topic of families and work.
Laraine Bennett has a master's degree in philosophy and is a
freelance writer with articles published in Faith & Family, Nazareth Journal, the New Oxford Review, and the National Catholic
Register.
Currently residing in Northern Virginia, the Bennetts have
been married for twenty-eight years and have four children - one
of each temperament type!

[image:]Sophia Institute Press"'

Sophia Institute"' is a nonprofit institution that seeks to restore
man's knowledge of eternal truth, including man's knowledge of
his own nature, his relation to other persons, and his relation to
God. Sophia Institute Press"' serves this end in numerous ways: it
publishes translations of foreign works to make them accessible to
English-speaking readers; it brings out-of-print books back into
print; and it publishes important new books that fulfill the ideals
of Sophia Institute"'. These books afford readers a rich source of
the enduring wisdom of mankind.
Sophia Institute Press® makes these high-quality books available to the general public by using advanced technology and by
soliciting donations to subsidize its publishing costs. Your generosity can help Sophia Institute Press® to provide the public with editions of works containing the enduring wisdom of the ages. Please
send your tax-deductible contribution to the address below.
[image:]
Sophia Institute Press° • Box 5284 • Manchester, NH 03108
www.sophiainstitute.com
[image:]

i Gaudium et Spes, 13.

2 St. Teresa of Avila, Interior Castle, trans. Allison Peers
(New York: Doubleday, 1989), 38.

Jordan Aumann, O.P., Spiritual Theology (Allen, Texas:
Christian Classics, 1980), 140; Adolphe Tanquerey, The
Spiritual Life (Tournai: Desclee and Company, 1930; reprinted by TAN Books), 8 in Appendix.

Although temporarily forgotten during the latter part of
the nineteenth century, by the early part of the twentieth
century there were nearly five thousand reports on the
subject (David Kiersey, Please Understand Me II [Prometheus Nemesis Book Company, 1978], 25).

5 Keirsey, Please Understand Me II, 26.

6 Ibid. Unlike Kiersey, however, we differentiate temperaments according to extravert/introvert and thinking/feeling preferences (where thinking and feeling are understood
in terms of whether a person makes decisions based on
logic/ideas or on relationships/people).

Rev. Conrad Hock, The Four Temperaments, rev. ed.
(Milwaukee: The Pallotine Fathers, Inc., 1962), 20,

9 Ibid., 37.

""Many of the nuns thought of [St. Therese] as a nice little
thing - nothing more. Yet her nature was a violent
one. Her mother said of her, `She flings herself into the
most dreadful rages when things don't go as she wants
 The Autobiography of Saint Therese of Lisieux: The
Story of a Soul, trans. John Beevers (New York: Doubleday, 1957), 13.

"Love of the Cross.

'Although there were genuine concerns regarding the
child, there was also a deeper, underlying conflict between the spouses. Parents will often unite temporarily
over the child's behavior, effectively alleviating a greater
anxiety associated with parental fighting.

13John Oottman, Ph.D., Why Marriages Succeed or Fail (New
York: Simon and Schuster, 1994), 58.

14The sincere gift of self, especially in marriage, is discussed
beautifully in John Paul II's 1994 Letter to Families and in
Familiaris Consortio, among other places. Of course, marriages must be rooted first in Christ, in his love and grace.

15John Paul II, The Role of the Christian Family in the Modern
World.

"John Paul II, Fides et Ratio, 332.

'7John Paul II, Letter to Families, 11.

"John Paul II, Familiaris Consortio, 26.

"Pontifical Council for the Family, The Truth and Meaning
of Human Sexuality, 50.

20Monsignor Giussani says that, etymologically, to respect
means "to look at what is before you and perceive another
presence" (The Risk of Education [New York: Crossroad
Publishing, 1995]). When we see our children, we should
also see Christ - Christ in them, and what He sees in
them: their true freedom and ultimate potential.

2 'Even when parents find their views childish or foolish,
they should listen with an empathic ear and encourage
careful reflection. But they must never use derision as a
means to show them that their opinion is wrong.

"Underlying this need is the genuine need for all human
persons to feel that they are free - free to choose the
right thing. When parents want to control all aspects of
their children (including how they think or feel), they
risk making "freedom" a bargaining chip; when free will
cannot be appropriately expressed, even an inappropriate
expression will do. Thus we find teens who run away, dye
their hair purple, or choose bad friends to express a false
"freedom."

""By free will one shapes one's own life. Human freedom is
a force for growth and maturity in truth and goodness"
(Catechism of the Catholic Church [CCC] 1731).

14Parents need to develop the virtue of patience, because
we cannot always see the results of our (and our children's) efforts in the short run. "If we realize that it is a
matter of achieving not so much what we want as of using
the means available to enable our children to do what
God wants, it will be easier to be patient": Cf. David Isaacs,
Character Building (Dublin: Four Courts Press, 1984), 164.

25CCC, 1783.

26ccc, I.

27John Paul II, Fides et Ratio, 33.

"Pontifical Council for the Family, The Truth and Meaning
of Human Sexuality, 51.

29Andre Frossard, Portrait of John Paul II (San Francisco:
Ignatius Press, 1990), 74.

30John Paul II, Crossing the Threshold of Hope (New York:
Knopf, 1994) 40.

31Cf. John Paul II, Post-Synodal Apostolic Exhortation
Reconciliation and Penance, 4.

"Benedict Groeschel, Stumbling Blocks or Stepping Stones:
Spiritual Answers to Psychological Questions (Paulist Press:
New York, 1987).

"William R. Miller and Stephen Rollnick, Motivational
Interviewing, 2nd ed. (New York: The Guilford Press,
2002),10 ff.

34Miller and Rollnick, Motivational Interviewing, 7. Miller
and Rollnick cite their research which proved that empathy was a significant determinant in responsiveness to
treatment. Conversely, confrontational treatment caused
alcoholics to increase their drinking.

"Ibid., 9, 37 ff.

36Ibid., 12.

37Ibid., 14. These individuals often see the importance of
change, and want to change, but they are inexorably
drawn to the addictive behavior. Miller and Rollnick assert that the ambivalence itself is not pathological, but
a normal aspect of human nature, and that these individuals need to be educated in order to move beyond the
ambivalence.

38Ibid., 12.

"Available on the website of Father Francis Peffley at
www. transporter. com.

40Hock, The Four Temperaments, 48.

41Tim LaHaye, Why You Act the Way You Do (Wheaton, Illinois: Living Books, 1984), 37 ff.

42Florence Littauer, author of Personality Plus and numerous other books on the temperaments, maintains that
these "split personalities" can lead to "emotional problems," and are the result of learned behaviors, often in response to a dysfunctional upbringing, which mask the true
personality (Florence Littauer, Personality Plus [Grand
Rapids: Fleming H. Revell, 2001], 146). If indeed this is a
"mask of survival," as Littauer suggests, or learned, rather than God-given, our position remains upheld; namely,
that the fundamental, God-given temperament, is not an
inherently self-contradictory one.

43Tim LaHaye, author of Why You Act the Way You Do,
maintains that there are twelve temperament blends. Although otherwise a very interesting book, we think this
concept of twelve blends is due to a lack of understanding
of the underlying causes of the differences in temperament, based on patterns of reaction.

44William Thomas Walsh, Saint Teresa of Avila: A Biography
(Rockford, Illinois: TAN Books, 1943, 1987), 1.

451n fact, friendships are very important for this temperament. If there are no friends, this could lead to an unhealthy, solitary lifestyle (television, videogames) and
even depression.

46CCC, 310.

47Cf. St. Francis de Sales, Introduction to the Devout Life and
Romano Guardini, Learning the Virtues that Lead You to
God; also Jordan Auman O.P., Spiritual Theology.

48Lumen Gentium, 40.

49Letter 69, Envoy II.

50Father Dubay writes, "While there are people for whom
the objective, out-there fact, rule, and norm are everything, there are others for whom their inner perception,
feelings, and conscience are the ultimate criteria of truth.
These differences among people are not to be viewed as
unrelated to the problem of discerning the activities of
the indwelling Spirit. If modern biblical and theological
advances are teaching us anything, they are making it
plain that God takes our humanness seriously" (Thomas
Dubay, Authenticity: A Biblical Theology of Discernment
[San Francisco: Ignatius Press, 1977], 84).

"Ibid.

52Adolphe Tanquerey, The Spiritual Life: A Treatise on Ascetical and Mystical Theology (Rockford, Illinois: TAN
Books, 2000), no. 1563.

55In 1982, Chester Michael and Marie Norrisey surveyed
457 people on the relationship between prayer and personality type (using the MBTI and the Kiersey Temperament Sorter) and published their findings in Prayer and
Temperament (Charlottesville: The Open Door, 1991).
The discussion is useful if you are familiar with these personality tests.

53CCC, par. 2559.

54 Homily 6, On Prayer.

56CCC, 2707.

57Lumen Gentium, 42.

58John Paul II, Encyclical Ecclesia de Eucharistia (May 2003),
www.vatican.va.

59REFERENCE?

601f you are experiencing any of the signs of clinical depression, always seek qualified psychological help.

"November 14, 2003 audience.

62V. j. Matthews, St. Philip Neri (Rockford, Illinois: TAN
Books, 1984).

"Michael and Norrisey do not make their prayer recommendations based on the classic four temperaments, but
instead are focusing on the Myers-Briggs Temperament
Indicator; however, this particular suggestion seems quite
applicable to the sanguine temperament.

64Frank Sheed, Theology and Sanity (San Francisco: Ignatius
Press, 1978).

65 Hans Urs Von Balthasar, Heart of the World, trans. Erasmo
S. Leiva (San Francisco: Ignatius Press, 1979).

[image:]

[image:]
img0001.jpg

img0002.jpg

img0000.jpg
The Classic Key
to Knowing Yourself,
Getting Along

with Others, and

Growing Closer

to the Lord

img0037.jpg

img0036.jpg

img0003.jpg

img0039.jpg

img0004.jpg

img0038.jpg

cover.jpg
The Classic Key
to Knowing Yourself,
Getting Along

with Others, and

Growing Closer

to the Lord

img0032.jpg

img0033.jpg

img0035.jpg

img0034.jpg

img0043.jpg

img0042.jpg

img0044.jpg

img0040.jpg

img0041.jpg

img0049.jpg

img0051.jpg

img0050.jpg

img0053.jpg

img0052.jpg

img0055.jpg

img0054.jpg

img0046.jpg

img0075.jpg

img0045.jpg

img0074.jpg

img0048.jpg

img0073.jpg

img0047.jpg

img0077.jpg

img0076.jpg

img0079.jpg

img0078.jpg

img0060.jpg

img0059.jpg

img0062.jpg

img0061.jpg

img0063.jpg

img0057.jpg

img0056.jpg

img0058.jpg

img0066.jpg

img0068.jpg

img0067.jpg

img0087.jpg

img0069.jpg

img0005.jpg

img0071.jpg

img0070.jpg

img0065.jpg

img0090.jpg

img0064.jpg

img0089.jpg

img0088.jpg

img0092.jpg

img0091.jpg

img0093.jpg
UNLOCK THE SECRET

OF YOUR PERSONALITY

nd learn bow 10 be a better spous

iend, and Christian

H of us are born with distinct personality traits. Some
of us live for crowds and partis; others seck solitude
and time for quict reflection. Some of us are naturally pushy,
while others are content just to get along. We don't pick and
choose these traits; they're just part of the way we're made.

For in the womb God doesn't merely mold our body: he also gives us
the temperament that, all our days, colors our understanding, guides our
choices, and serves as the foundation of our moral and spiritual life.

Ancient philosophers dentificd four basic temperaments, and over the
centuries, countlss wise souls have used these four t0 undersand human
nature. Now comes 77 Temperament God Gae You, the fist Catholic book
on the subject in seventy years. Here veteran Cathoic counsclor Art Bennett
and his wife, Laraine, provide an accesible synthesis of classical wisdom,
modern counseling science, and Catholic spritualiy: rich understanding,
of the temperaments and what they mean for you and for your family

Draving on decades of study, prayer, and practical experience, Art and
Laraine show you how to identify your own temperament and use it to
become what God is callng you 1o be: 2 loving spouse, an efective parent,
a good friend. Best o al,they give you a Catholic understanding of the
four temperaments that will bring you closer to God and help you
discover the path to holiness that's right for you

Peace. Happiness. Holiness.

You'llfind yoursel growing in cach of these qualiies as
| you come to understand — and learn to use as you should —
the temperament God gave you.

SOPHIA INSTITUTE PRESS

0O v

i B

 cned oo nd Gy thrp
Cxpaene i te ild Hewries § onthly
 Foane e whow aies sppn st

img0014.jpg

img0013.jpg

img0007.jpg

img0081.jpg

img0006.jpg

img0072.jpg

img0080.jpg

img0008.jpg

img0009.jpg

img0084.jpg

img0011.jpg

img0083.jpg

img0010.jpg

img0082.jpg

img0012.jpg

img0086.jpg

img0085.jpg

img0024.jpg

img0023.jpg

img0016.jpg

img0015.jpg

img0018.jpg

img0017.jpg

img0020.jpg

img0019.jpg

img0022.jpg

img0021.jpg

img0030.jpg

img0029.jpg

img0094.jpg

img0031.jpg

img0026.jpg

img0025.jpg

img0027.jpg

img0028.jpg

