 PSYCHOLOGY Series: STRESS MANAGEMENT - Human Wisdom Vs Divine Wisdom No. I

[Editor’s note: This is the first in a new series in the style of a panel discussion, bringing you the opinions of experts in the various fields of human sciences alongside with true Christian doctrine. This is an abridged version of the discussions conducted by us and moderated by our Mr. Alex Fernandes.]

Mr. Alex: Dear friends, it is a pleasure for me to introduce to you our distinguished panelists for today’s discussion. They are Dr. Johnson, a lecturer in psychology from the University of Texas, Rev. Paul Powel of the Anglican Diocese of Birmingham and Fr. Samuel Barwin, a Roman Catholic priest from Bloomfield, U.S.A. The topic for our discussion today is “Stress management”.

Our readers might wonder why we have chosen this topic for our panel discussion. Stress is a widely studied topic in the world and many books and articles have been written on this topic. One of our panelists, Dr. Johnson had done his doctoral thesis on “Stress management”. Am I correct, Dr. Johnson?

Dr. Johnson: That’s almost correct. To be more accurate, my topic was specifically on “Occupational stress management”.

Mr. Alex: On the relevance of this topic today we do not need to argue. I have here some statistics on the financial costs of stress management in the U.S. According to a Columbia University Graduate School of Journalism study, approximately $9.4 billion were spent in 1996 to help people deal with the stress in their lives. In 2002 they spent $17.4 billion on anti-depressant and anti-anxiety drugs alone (CNN/Money report, March 21, 2003). With this little information, let us begin with a question addressed to our psychologist. Dr. Johnson, briefly how would you define “Stress”?

Dr. Johnson: Stress is the emotional and physical strain caused by our response to pressure from the outside world. Common stress reactions include tension, irritability, inability to concentrate, and a variety of physical symptoms that include headache and a fast heartbeat. In other words, stress is a feeling that's created when we react to particular events. It's the body's way of rising to a challenge and preparing to meet a tough situation with focus, strength, stamina, and heightened alertness.

The events that provoke stress are called “stressors”, and they cover a whole range of situations - everything from outright physical danger to making a class presentation or taking a semester's worth of your toughest subject.

Mr. Alex: That’s really a scholarly definition. Please could you give us now the symptoms of “Stress” from in psychological terms?

Dr. Johnson: Stress causes physical and emotional effects on us and can create positive or negative feelings. As a positive influence, stress can compel us to action; it can result in a new awareness and an exciting new perspective. As a negative influence, it can result in feelings of distrust, rejection, anger, and depression, which in turn can lead to health problems such as headaches, upset stomach, rashes, insomnia, ulcers, high blood pressure, heart disease, and stroke. With the death of a loved one, the birth of a child, a job promotion, or a new relationship, we experience stress as we readjust our lives. In so adjusting to different circumstances, stress will help or hinder us depending on how we react to it.

Mr. Alex: Dr. Johnson, what you have said is really interesting. Could you tell us how stress works on the body and mind?

Dr. Johnson: The human body responds to stressors by activating the nervous system and specific hormones. The hypothalamus (a part of the brain) signals the adrenal glands to produce more of the hormones, adrenaline and cortisol and release them into the bloodstream. These hormones speed up heart rate, breathing rate, blood pressure, and metabolism. Blood vessels open wider to let more blood flow to large muscle groups, putting our muscles on alert. Pupils dilate to improve vision. The liver releases some of its stored glucose to increase the body's energy. And sweat is produced to cool the body. All of these physical changes prepare a person to react quickly and effectively to handle the pressure of the moment.

This natural reaction is known as the stress response. Working properly, the body's stress response enhances a person's ability to perform well under pressure. But the stress response can also cause problems when it overreacts or fails to turn off and reset itself properly.

Mr. Alex: Dr. Johnson, are stress and stress responses momentary or prolonged over a period of time?

There are emergency situations or momentary factors that cause stress and equally our body’s stress response performs for the moment as required. But stress doesn't always happen in response to things that are immediate or that are over quickly. Ongoing or long-term events, like coping with a divorce or moving to a new neighbourhood or school, can cause stress, too. Long-term stressful situations can produce a lasting, low-level stress that's hard on people. The nervous system senses continued pressure and may remain slightly activated and continue to pump out extra stress hormones over an extended period. This can wear out the body's reserves, leave a person feeling depleted or overwhelmed, weaken the body's immune system, and cause other problems.
Mr. Alex: What you have said is quite informative and helpful to our readers, I am sure. But now my question is, “What advice would you give to someone who is stressed up?”

Dr. Johnson: Stress-management skills work best when they're used regularly, not just when the pressure's on. Knowing how to "de-stress" and doing it when things are relatively calm can help you get through challenging circumstances that may arise. Here are some things that can help keep stress under control.

Take a stand against over-scheduling; be realistic. Get a good night's sleep, relax and take care of your body.
Watch what you're thinking. Solve the little problems on a day to day basis.

Build your resilience; think of change as a challenging and normal part of life. Learn to think of challenges as opportunities and stressors as temporary problems, not disasters. See setbacks and problems as temporary and solvable. Take action to solve problems that crop up.

Believe that you will succeed if you keep working toward your goals.

Mr. Alex: The next panelist from whom I would request some enlightenment is Rev. Paul Powel of the Anglican Diocese of Birmingham. Rev. Powel what is your opinion about stress? Is it a real factor according to your faith?

Rev. Powel: Stress is not a factor, or at least, not a negative factor, where faith is concerned. Billy Graham used to say, “Whenever I have been under a lot of stress, the passage that has helped me most is Philippians 4: 6-7, ‘Be anxious for nothing, but in everything by prayer and supplication, with thanksgiving, let your requests be made known to God. And the peace of God, which surpasses all comprehension, shall guard your hearts and your minds in Christ Jesus’”. Stress management, I believe in the secular sense, can be of some help but it does not really provide inner peace, the peace that comes from the Author of peace, Jesus who is our peace (Eph. 2:14). It is his Word that constantly relieves us of stress. Read the Bible every day and you will find peace.

Mr. Alex: What was Jesus’ idea of stress management? I would like to request the Catholic priest present here, Fr. Samuel to answer this question. Fr. Samuel, please could you give your opinion?

Fr. Samuel: What Rev. Powel has said, is truly an effective Christian answer to stress. Peace is our real quest or in other words, it is serenity that we constantly need. As a Catholic priest I would like to bank on some remedies that are typically Catholic, such as, prayer, contemplation, confession, Mass and the Rosary. A youth whom I visited in jail recently asked me to pray the serenity prayer with him. He hasn't tasted fresh daylight in two months and was hungry for some fresh, spiritual air. So we prayed: "God grant me the courage to change the things I can change; the acceptance of things I cannot change, and the wisdom to know the difference." That wisdom will bring serenity! And that guy in jail smiled serenely, freely after the prayer.

Everybody is stressed these days and we as Catholics have a great amount of spiritual weaponry for healing anyone from stress. So, why then go to the Himalayas for peace when you can make a pilgrimage to a shrine or Grotto? Why go to a guru when you can turn to the lives of so many spiritual giants we have – for example St. John of the Cross and St. Francis of Assisi? Why take exotic yoga classes when you can learn the art of Christian contemplation? Why look for the latest type of therapies when one could spend an hour daily in front of the Blessed Sacrament in any Church? Why get worry beads from the East when you can pick up your own Rosary beads (scented or unscented) and, as Pope John Paul II has counseled, we can meditate on the life of Jesus through Mary's eyes of Faith? Instead of taking sleeping tablets why not make a good confession and unburden your sins at the feet of Jesus? I could go on like this and suggest many more ways.

Mr. Alex: But the problem today seems to be that people are looking for ways that suit the new trends in the world.

Rev. Powel: May I add something to what I had said earlier?

Mr. Alex: You are welcome.

Rev. Powel: The wisdom of the world, I believe, suits human pride and prestige. It is more difficult, therefore, to follow what the Bible says. The world tells you to buy a stress chair, go on vacation, change your environment, change your job, divorce your wife, buy some exercise equipment, buy a luxury car with leather seats, get more exercise, eat differently, have a beer, go to a psychiatrist, take a pill, etc. If you have read Bernard Shaw’s essay “Miseries of the rich” you will understand that the rich pile up daily more and more miseries while the poor are more relaxed. I'm not condemning any of the solutions that the world has to offer (except where they obviously contradict Biblical commands and principles), but what I am saying is this, "As Christians, why not give God the first opportunity to help you deal with stress?" Too quickly we run to the world's solutions without first seeking out and using God's solution.

Fr. Samuel: I quite agree with what Rev. Powel has said.

Mr. Alex: Now let me hear the comment of the psychologist. Dr. Johnson, the Christian solution seems to write off any psychological approach to stress. Do you agree with them?

Dr. Johnson: I am not worried about such an opinion. But facts are on our side. Today almost everyone believes in psychology and its methods. Statistics show how people are willing to spend well for any treatment or therapy prescribed by psychology. We do not enter into religious matters nor do we need religion to solve anything.

Mr. Alex: Any comment from the clergymen?

Rev. Powel: We are not surprised that sciences of the world cannot understand Divine wisdom. A real divide does exist between the wisdom that God offers and the wisdom of the world. A different knowledge is needed to grasp what is good for the soul and not purely for the mind or body. To understand this we need to see things through the eyes of faith, the inner eyes of the heart (Cf. Eph. 1:18) and look beyond into the life beyond this world. This is possible only by God’s mercy, by Jesus’ grace. Without him we can do nothing (Cf. John 15:5).

Mr. Alex: A very inspiring statement indeed! But I would like to sum up our debate here at least for this session and continue with our discussion in the next session. While admitting that the religious answers given by our two clergymen are very profound, I see also that the psychologist has offered some practical solutions that are much appreciated in the world. So I feel that the two ways are not opposed to each other though it appears to me that the harder and the more radical and effective option is the one that takes God into account, the true God revealed through Jesus Christ.

Gentlemen, thank you sincerely for your enlightening contribution to our discussion on stress management. See you at the next session!

Courtesy: Streams of Living Water, A Calcutta Catholic Charismatic Renewal publication, issue of Dec. 2006/ Jan. 2007

Reproduced by Metamorphose Catholic Ministries www.ephesians-511.net with permission.

