 PSYCHOLOGY Series: PHOBIAS - Human Wisdom Vs Divine Wisdom No. V

[Editor’s note: This is the fifth in a 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: The STREAMS panel is back on the stage and we are going to present our readers with an interesting discussion on ‘phobia’ or fear from the psychological as well as from the Christian point of view. Our psychologist Dr. Johnson and our pastors, Rev. Paul Powel and Fr. Samuel Barwin are with us to enlighten us on this topic with their learning and experience.

On this topic ‘phobia’, it is definitely not possible to do justice through a brief discussion. This is a subject that can be broken up into major syndromes like, Anxiety Disorder, Panic disorder, Schizophrenia and obsessive compulsive disorder. I would appreciate very much if Dr. Johnson could give us the right classification of whatever can be included under phobia, beginning with a definition of phobia.

Dr. Johnson: Mr. Alex, basically what you have said is all right. But I would elaborate on it a little more. I would say that under phobia the following types of psychological disorders are generally considered, such as, Generalised Anxiety Disorder (GAD), Panic Disorder, Obsessive-Compulsive Disorder (OCD), Post-Traumatic Stress Disorder (PSTD), Social Phobia and Specific Phobia. As regards a definition, what is generally accepted is that phobia is an irrational fear of anything.

Mr. Alex: Thank you Dr. Johnson. That’s quite comprehensive a classification with a good definition as well. How many types of phobias could you name Dr. Johnson?

Dr. Johnson: There are various types of phobias and any number of names depending on what can be feared by a person. When we speak of specific phobias there are as many as 600 types. Some may sound funny or ridiculous, as for example, ablutophobia (fear of washing and bathing, cacophobia (fear of ugliness), technophobia (fear of technology), thermophobia (fear of temperature) and so on. So phobias do exist in a wide variety of types.

Mr. Alex: Dr. Johnson, when did people begin to use the term phobia? How did the various types of phobias come about?
Dr. Johnson: I suppose phobias existed right from the beginning of human history. But its use in literature and later in psychology cannot be exactly dated. The word phobia was first used as a medical term by Celsus, a Roman creator of encyclopaedias, when he used the term hydrophobia. Celsus lived in the first century A.D., but morbid fears had been around long before he wrote his encyclopaedia. The use of ‘phobias’ by this name did not appear in the literature of psychiatry until the 19th century.

Mr. Alex: Thank you Dr. Johnson, for this piece of interesting information. You said that there are about 600 types of phobias. Don’t you think that most of these phobias are purely creations of the mind on which psychology puts a stamp of approval or rather psychology already lists them without a valid reason?

Dr. Johnson: Psychology or rather psychiatry enters into the problems facing the human personality and analyses everything to the minutest detail just scientist distinguishes one microbe from another. In the earliest times of human history such research was never thought of or possible.

Mr. Alex: Dr. Johnson, what you have said makes sense from a psychological point of view and one may get more curious listening to you and may look for more information from you. But at this point I would like to ask one of the pastors for an opinion. Rev. Paul Powel, what would you say about the psychologist’s claims about phobias? Are they real or imaginary things?

Rev. Powel: I would not deny that phobia exists. But it seems to me that its classification into hundreds of categories is definitely far too exaggerated. My difference of opinion with psychology is only in this that phobia does not merit so much attention and that the remedy for phobia is seeking assurance from above than from below. To be realistic we should say that fear about different experiences, persons and things does happen and if not overcome at early stage can get aggravated into grave mental disorders. But to classify these phobias is same as standardising them and consequently legitimising the claim to have such fears.
Often people boldly claim they suffer from certain phobias for the sake of attention and for medical treatment. The gainers in this game are finally the psychiatrists.

Mr. Alex: Could we hear also Fr. Samuel on this, who has been long silent here?

Fr. Samuel: To a great extent I would agree with Rev. Powel that phobias have been multiplying thanks to the classification process by psychiatry leading to a certain legitimacy to claim that one is a victim of a certain phobia. But I do agree with Dr. Johnson that phobias have existed right from the beginning and psychology has helped in the understanding phobias better, though there are exaggerations.

Mr. Alex: I am sure that Dr. Johnson would like to react to the question that the two pastors have raised, namely, that psychology does help in the multiplication of phobias and even offers an excuse to those who want to take advantage of a phobia for more attention.

Dr. Johnson: I would say that in the same way, doctors can be blamed for researching on new forms of sickness and listing them because some would take advantage by claiming to be a certain sickness and looking for more attention.

Mr. Alex: Any reaction from the two pastors?

Fr. Samuel: Arguments through comparisons can be deceptive and in this case we can go wrong when we place a sickness and a phobia on the same plane. Imagine if we were to compare school phobia and viral fever as both important reasons of treatment. A school phobia can be just a game while the viral fever can be truly established as true sickness.

Mr. Alex: This is a good insight from Fr. Samuel that deserves more attention. But I would rather enter into another area of our topic, namely, the way to treat phobias both from the psychological point of view and next from the Christian faith point of view. May I ask Dr. Johnson to offer a solution according to his profession? Dr. Johnson, what are some of the ways of handling clients affected by phobias?

Dr. Johnson: There are various treatments available in the current practice of psychiatry. One of the most successful treatments is behaviour therapy. In behaviour therapy, one meets with a trained therapist and confronts the feared object or situation in a carefully planned, gradual way and learns to control the physical reactions of fear. Also, systematic desensitization is done by trying techniques to make a person cope with different situations of fear. Alongside with this process there is a method called ‘modeling’, and application suggested by social learning theorists. In modeling, the patient observes how models (others persons) manage phobia in a similar situation.

Hypnosis can also set you free of fears and phobias. In mild cases, where a person recognises the triggers but would want help to control impulses, posthypnotic suggestions can help in controlling breathing, slowing heart beat, and achieve a relaxed state of mind.

Medications are also used to control the panic experience during a phobic situation as well as the anxiety aroused by anticipation of that situation. Medication is preferred for social phobia and agoraphobia, that is, fear due to a feeling that there is no immediate escape from a situation.
Mr. Alex: This is really good professional stuff, Dr. Johnson. But I am afraid not all would agree with this exposition of solutions according to psychiatry. Does this sound enlightening or interesting or amusing to our reverend pastors, who, I am sure, would prefer to go by their beliefs rather than certain types of human sciences? I would like to ask Rev. Powel to say a word on this.

Rev. Powel: As Christians we look to the Bible for an answer. There have been hundreds of cases of physical cures recorded in the Bible. But do we find any case of phobia being treated. There are people in the Bible who lacked self-confidence, or suffered from fear, or even some sort of defect like stammering which often has its origin in some fear or shock. Moses lacked self-confidence and stammered. But God strengthened him and made him a great leader. The term fear comes up hundreds of times in the Bible, and as many times there are also assurances from God saying, ‘do not fear’. Fear in a sense has been a good quality that attracted God’s attention and favour.
The Bible does not classify phobias and prescribe medicines except trust in God. Fear or phobia is not a factor that mattered before God and for those who depended on God. So the psalmist prays, “Even when I walk through a dark valley, I fear no harm for you are at my side; your rod and staff give me courage” (Ps. 23.4).
Nowadays those who are afraid of darkness are said to be suffering from “Achluophobia”. The Greek terminology can impress the listener more and increase the phobia. But the Bible is simple and calls upon all believers to trust in the Lord and be freed from every form of fear.

Mr. Alex: This is quite an inspiring answer. Is this also the opinion of the Catholic priest, Fr. Samuel?

Fr. Samuel: Yes. I am there with Rev. Powel that with God there is nothing to fear. In addition to recalling the Bible we Catholics believe also in the power of the Holy Mass, the efficacy of prayers like the Rosary and the Divine Mercy Chaplet. Even the sacrament of confession can be very effective. At times one experiences fear also due to some guilt for which absolution is needed. A good confession can set the conscience free from fear. Don’t we say, “My conscience is clear, I have nothing to fear”?

Mr. Alex: Now let me go back to Dr. Johnson for a comment. Dr. Johnson, are you impressed by what the two pastors have said?

Dr. Johnson: My profession is not based on the Bible but reason and experience. Bible does not have answers for specific phobias, nor does it prescribe anything practical. Instead psychology offers all those methods I have pointed out above and much more.

Mr. Alex: The answer given by Dr. Johnson is consistent with his profession. Rev. Powel, would like to reply to him.

Rev. Powel: I think that Dr. Johnson has not seen the ways offered in the Bible. Everything depends on faith. The Bible says, “In peace I shall both lie down and sleep, for you alone, LORD, make me secure” (Ps 4:8). What we essentially need is peace and it is peace that frees from phobias. The Bible tells us that the Lord alone is our security. For peace we turn to Jesus who established peace through his death and resurrection. That’s why St. Paul tells us referring to Jesus Christ, “For he is our peace” (Eph. 2:14).

Mr. Alex: May be Fr. Samuel has more to say.

Fr. Samuel: The way of the Lord Jesus was a way that has brought us peace. He himself is the way, the truth and the life. He told the disciples several times, ‘do not fear’. That was a good therapeutic statement that sank into their minds and they were not afraid of death after they received the gift of the Holy Spirit. In fact Jesus told Paul through the Spirit, “Do not be afraid, Paul. You are destined to stand before Caesar; and behold, for your sake, God has granted safety to all who are sailing with you” (Acts 27:24). So Paul was not afraid of even facing death. That is the power of the assuring word from Jesus. However I am not saying that psychology and medication do not have any role in dealing with phobias. But for total and thorough pray for power from the Holy Spirit.

Rev. Powel: If I may add a word here, I would like to say that the Holy Spirit offers the best therapy for all phobias through his gifts. If we receive the Holy Spirit, I think all our phobias will go. Does not St. Paul say, “For God did not give us a spirit of cowardice but rather of power and love and self-control” (2 Tim. 1:7)? St. Paul reminds the Romans something similar and even more touching, “For you did not receive a spirit of slavery to fall back into fear, but you received a spirit of adoption, through which we cry, ‘Abba, Father!’” (Rom. 8:15). So falling into fear happens when we are in the spirit of slavery and not when we are in the Spirit of the Father, calling him ‘Abba, Father’. This spirit we cannot get from psychology that has remedies that do not heal totally and radically. I agree that at times medication and some psychological solutions can be used when the spiritual help is not available. But the help par excellence is from the Spirit, through faith and given to us as grace through Jesus Christ.

Mr. Alex: That takes us to certain stage of our discussion when psychology and faith, both have offered the best they have. I would also take into consideration the recommendations of Fr. Samuel on using the Sacraments like confession and the Eucharist and together with them also prayers and devotions. I would not rule out a role for psychiatry to a certain extent in tackling phobias without multiplying them through elaborate classification and excessive dependence on medication.

With this I would like to wind up this panel discussion and express my sincere thanks to all the panelists for their rich contribution to our discussion. Thank you gentlemen!

Courtesy: Streams of Living Water, A Calcutta Catholic Charismatic Renewal publication, issue of October/November 2007

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