 PSYCHOLOGY Series: INFERIORITY COMPLEX-Human Wisdom Vs Divine Wisdom No. VI

[Editor’s note: This is the sixth 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: We are glad to be back for this discussion on a widely known personality imbalance labeled as “Inferiority Complex” in psychology. Whatever human problem is treated in psychology has also a solution according to Christianity. Both psychologists and Christian spiritual directors believe that they have the right answer to every problem and offer their help to troubled persons using all their skills. But is it possible that both the camps have the right answer, the only right answer and absolutely the most correct answer? So can we have a discussion on ‘Inferiority Complex’ at this session with our panelists, Dr. Johnson our psychologist, Rev. Paul Powel the Anglican Pastor and Fr. Samuel Barwin the Catholic priest?

Dr. Johnson could you set the ball rolling with a brief introduction about ‘Inferiority Complex’?

Dr. Johnson: Thank you Mr. Alex, for giving me the honour of initiating the discussion with a short introduction. This term is much less used now than in the past as similar terms like ‘self-esteem’ practically address most of the concerns of those suffering from ‘Inferiority complex’. The credit for its entering into psychological literature must go to Alfred Adler who in 1912 wrote a book by the title, The Neurotic Character in which he analysed its characteristics quite profoundly.

Inferiority complex, in the fields of psychology and psychoanalysis, is a feeling that one is inferior to others in some way. Such feelings can arise from an imagined or actual inferiority in the afflicted person. It is often subconscious, and is thought to drive afflicted individuals to overcompensate, resulting either in spectacular achievement or extreme antisocial behaviour, or both. Unlike a normal feeling of inferiority, which can act as an incentive for achievement, an inferiority complex is an advanced state of discouragement, often resulting in a retreat from challenges.

Mr. Alex: Thank you Dr. Johnson. What you have said makes one think immediately about the gravity of the matter. So I am glad that I have chosen this topic for our panel discussion. Is there anything more to be added about the analysis done by Alfred Adler on this area?

Dr. Johnson: Adler’s psychology makes a distinction between primary and secondary inferiority feelings. A primary inferiority feeling is said to be rooted in the young child’s original experience of weakness, helplessness and dependency. It can then be intensified by comparisons to older siblings and adults. A secondary inferiority feeling relates to an adult's experience of being unable to reach an unconscious, fictional final goal of subjective security and success to compensate for the inferiority feelings. The perceived distance from that goal would lead to a ‘minus’ feeling that could then prompt the recall of the original inferiority feeling; this composite of inferiority feelings could be experienced as overwhelming.

Inferiority complex according to some sociologists can be applied not only to individuals but even to groups and communities at a cultural level. This theory, which is controversial, is known as cultural cringe. Certain ethnic groups also suffer from such a state of low feeling due to lack of social equality. Consequently, they even take to violent action to assert themselves and to destroy social harmony.

Mr. Alex: Thank you Dr. Johnson for this deep analysis. Now could I ask Fr. Samuel if he agrees with the analysis of inferiority complex as given by Dr. Johnson?

Fr. Samuel: I am familiar with this term, inferiority complex although I am not bothered about it really. But I appreciate the analysis presented by Dr. Johnson. We all are not born with equal strengths, qualities and talents. We are in some respects less than others. There is at times a ‘minus’ feeling even from birth and later due to criticism and harassment on the part of others, the sense of being inferior can develop into a complex. That can be very depressive at times. There is, in fact, inferiority in the real sense when some are less than others on a social, family or personal level when qualities, talents and assets are compared.

If we look at this problem only from a material point of view we can be lost in it. This is true from a human point of view. But from a Christian point of view we should see this problem in a different light. As Christians the ‘inferiority’ factor is a door to greater strength in God. It is only through our weakness that God’s power can be manifested in us as St. Paul tells us how God had assured him, “My grace is sufficient for you, for power is made perfect in weakness” (2 Cor. 12:9). So Paul does not develop an inferiority complex and look for any therapy except seeking the Lord. He is proud of his weaknesses, as he writes, “I will rather boast most gladly of my weaknesses, in order that the power of Christ may dwell within me” (ibid.). “Therefore, I am content with weaknesses, insults, hardships, persecutions, and constraints, for the sake of Christ; for when I am weak, then I am strong” (2 Cor.2:10).

Mr. Alex: Could we now hear Rev. Powel too on this problem of inferiority complex?

Rev. Powel: The Bible is full of instances of inferior people becoming victorious. There is a case of inferiority complex recorded in the Bible in the Book of Numbers, 13:31-32 where the spies sent by Moses returned and said that the people of the enemy country were giants compared to them. The Israelites and their leaders often felt incompetent to do anything for lack of human qualities and power. Moses himself felt inferior about his speech defect (Ex. 4:10) and Gideon thought he was small being from a lowly family and being the weakest also in his own family (Judges 6:10). Even Jeremiah believed he was too young to be a prophet (Jer. 1:6) and similarly, others too thought they were incompetent to do anything. Ordinary people like Amos who was a dresser of sycamore trees (Amos 7:14) was given a prophet’s role by God. It is God who makes the difference and takes our smallness and enriches it with his greatness and does great things. God’s help turned the small into giant killers as in the case of David slaying Goliath. So in the Bible there was no inferiority complex for those who believed in God. Jesus of Nazareth had a humble background so much so that even Nathaniel laughed about it. The whole Gospel story is one of the humble being made victorious by God’s mercy and power. That’s the Gospel way of looking at inferiority complex. If humility could be a new term introduced into psychology, then inferiority complex could be solved.

Mr. Alex: I hope Dr. Johnson does not mind such a lengthy sermon from a pastor. How would you react to it Dr. Johnson? As a psychologist what is your suggestion to overcome inferiority complex?

Dr. Johnson: Sermons like that are not out of place when the listeners are of the same belief. I take it as a different point of view and I respect it. But as a psychologist my remedy would be different. The remedy has to be applied according to the causes. There are some external causes that can lead to inferiority complex. Some of the common ones are physical defects, parental attitudes, social disadvantages such as a lower economic status, and mental limitations. Those who suffer from what they consider to be physical defects are especially sensitive if these defects are called to their attention. These people are to be helped to raise their self-esteem by thinking positive always. They must learn to affirm themselves by working on the strengths they have. They have to assert their position in the society without fear but realistically. They must have a sense of humour and learn to laugh at themselves. They must be realistic and stop grieving over what they do not have; nor fantasize anything great. They must be also helped professionally to do this by competent psychologists. Counseling is more realistic than religious remedies.

Mr. Alex: What would be the best remedies according to Christian spirituality in Fr. Samuel’s opinion?

Fr. Samuel: The tips given by Dr. Johnson are good, I must say, like having a sense of humour and being realistic. But we need solutions that can take us even deeper. In Christianity first of all we find that accepting our limitations gracefully with humility will lead to serenity. We also know that being the least can earn the greatest satisfaction if we understand the message of Christ, “Whoever wants to be the greatest among you must be your servant ... the Son of Man did not come to be served but to serve” (Mt. 20:26-27). The human mind follows the natural reasoning, ‘the fittest will survive, so compete and conquer’. To compete and win, one cannot be less than equal and must compensate oneself to catch up with the stronger ones. This is the reasoning that goes on in the mind of those who suffer from inferiority complex that is often made bitter by the taunting of others who are better off. Christianity seeks to reverse these selfish attitudes by following the attitude shown by Christ who became a servant of all and offered his life in the most ignominious way. As Christ forgave we also forgive those who provoke us for our defects or inferior status. That’s the Christian way. We Christians do not need professional counseling but authentic guidance according to the Gospel that we find well illustrated in the lives of thousands of our saints.

Mr. Alex: Anything more to add to it from Rev. Powel?

Rev. Powel: For me the truth is in the Bible for those who want to find. But not all find it and not to all it has been revealed. Jesus says, “I bless you Father, Lord of heaven and earth, for hiding these things from the wise the learned and revealing them to mere children. Yes, Father for such has been your gracious will” (Lk. 10:21).

Mr. Alex: Well, the three panelists have spoken their mind out and well. I think we should not reject any particular view as false. Dr. Johnson has given us some insights into the working of ‘Inferiority Complex’ while the two pastors have offered very inspiring reflections on finding a radical solution to this problem according to the spirit of Christianity. The tips according to psychology are definitely useful, though I find that the solutions offered by our pastors will go to the root of the problem and bring healing and bear good fruit. I really appreciate very much the contribution given by all of them to enlighten us on a topic that has wide interest in the world today. I hope our readers will benefit by the service rendered by our team on this topic. My heartfelt thanks to our learned panelists who have made available to us and our readers their learning and experience that will go a long way as a support to those who suffer from ‘Inferiority Complex’. Thank you gentlemen!

Courtesy: Streams of Living Water, A Calcutta Catholic Charismatic Renewal publication, Dec. 2007- Jan. 2008.

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