PSYCHOLOGY Series: PERSONALITY DISORDER-Human Wisdom Vs Divine Wisdom No. VII

[Editor’s note: This is the seventh 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: Gentlemen, we are once again back to our panel discussion on themes where psychology and Christianity have quite different views. I am very glad to welcome to this discussion our familiar experts, the reputed psychologist Dr. Johnson, the learned Catholic priest Fr. Samuel and the respected Anglican pastor Rev. Powel. The topic for our discussion is Personality Disorder, which is a rather vast topic that embraces a dozen or more so of psychological disorders. For now we would like to take up for discussion Personality Disorder in general from the psychological and Christian angles. I would think it helpful and procedurally in order to begin with the opinion of our psychologist. So Dr. Johnson could you enlighten us on what psychology has to tell us about personality disorder?

Dr. Johnson: Mr. Alex, as you have said the topic is a vast one and all that psychology has to say cannot be said here. But I will attempt a brief definition on this subject. Personality disorder, formerly referred to as a Character Disorder is a class of mental disorders characterised by rigid and on-going patterns of thought and action. These behaviour problems are sufficiently rigid and deep-seated to bring a person into repeated conflicts with his or her social and occupational environment. In addition, the patient usually sees the disorder as being consistent with his or her self-image (ego-syntonic) and may blame others for his or her social, educational, or work-related problems. The following classification has been generally accepted in psychology:

Cluster A (paranoid, schizoid, schizotypal): Patients appear odd or eccentric to others.

Cluster B (antisocial, borderline, histrionic, narcissistic): Patients appear overly emotional, unstable, or self-dramatising to others.

Cluster C (avoidant, dependent, obsessive-compulsive): Patients appear tense and anxiety-ridden to others.

The classification given above is not exhaustive but sufficient to handle the most common types of personality disorders.

Mr. Alex: Thank you Dr. Johnson for this brief but enlightening definition and description of personality disorders. What do you think are the causes of personality disorders?

Dr. Johnson: Each personality disorder has its own cause. But in general we could say that certain inborn or genetic factors, family upbringing and external influences from events, persons and the media can affect one seriously enough to cause a personality disorder. When I say about genetic factors I mean that defective genes and chemical imbalances are important contributing agents of personality disorders. Besides this, there are experiences from events such as, disasters, deaths, failures and influence of persons like parents, teachers and acquaintances that play some role in the development of personality disorders. Finally it is the media that projects more than the real and adds to people’s fears and anxieties.

Mr. Alex: Dr. Johnson what you said is quite comprehensive and should not leave any room for doubt to our listeners and readers. But I cannot rule out the possibility that the two pastors present here could have something different to say. Fr. Samuel what is your opinion on what Dr. Johnson has said?

Fr. Samuel: His definition and classifications are quite clear and impressive. But in my opinion, classifying people’s behaviour into psychological disorders can lead to a lot of hair-splitting divisions. These are man-made divisions with no basis in our faith or philosophy. These will change as new studies come out with new findings. Human behaviour has to be guided by religious principles and laws like the commandments and teachings contained in the Bible and in the Catechism of the Church. Take for example, the case of an angry man who does not want to control his temper and throws up tantrums every now and then. He has to be advised according to religious teachings how to control the cardinal sin of anger. A psychologist will make that anger into a personality disorder and name it ‘antisocial personality disorder’ (APD) and begin counseling and prescribing therapies. The anger-prone person will be exempt from guilt because he is sick according to psychology. Can everything that goes beyond control be excused as sickness? If it is a sin to be angry, it is more than a sin to be in passionate and in chronic anger. This cannot be healed by psychology but through forgiveness from God who is both just and merciful. He does not excuse anyone but forgives those who repent.

Mr. Alex: That’s a strong answer from a Christian point of view. Now what about listening to another pastor? Rev. Powel, could I ask you for an opinion on what Dr. Johnson has said?
Rev. Powel: I do appreciate Dr. Johnson’s definition, description and explanation about personality disorders. But I have a couple of observations of a differing nature. First I must say that the term ‘patient’ applied to the one having problem shows that the person cannot be held responsible for any misbehaviour and secondly, certain causes are mentioned but the most important cause for personality disorder is not mentioned. That important cause I would say is lack of a good religious upbringing in the family. Even with reverses and difficulties in a family or individual, what is lacking can be made up by turning to God in prayer. One has to turn to God to get an answer. God will not fail those who call to him, says the Word of God. God offers his mercy and forgives anyone who calls to him. For this, one has to accept ones own guilt, a point that psychology does not take note of. In psychology any misbehaviour can be explained as a sickness which needs counseling, therapy and medicine. Our position as Christians should be based on what the Bible teaches. We are taught about love of God and love of neighbour, about forgiving and being forgiven. This you cannot find in psychology, a subject that goes on deceiving people with false concepts and methods.

Mr. Alex: This sounds even stronger than what Fr. Samuel has said. Now in all fairness I would like to hear Dr. Johnson about what the pastors have said.

Dr. Johnson: Pastors and preachers are conditioned to answer according to their religious books. They are compelled to talk that way without any human sensitivity. We psychologists follow the human way and that is what we know. About God and his revelation in the Bible we do not say anything. We do not find it helpful to a person suffering from a character problem such as uncontrollable anger, or antisocial personality disorder (APD). To such people can we quote the Bible?

Mr. Alex: Is there any response to this from any of our pastors?

Fr. Samuel: We do not need to quote the Scriptures to those who are affected by a strong passion like uncontrollable anger. In fact, I seldom quote the Scriptures in counseling anyone in the grip of explosive anger, alcoholism and lust. I only tell them about the greater delights available from the love of Christ and I speak about the mercy of Christ. I show great concern and love to the one who has to be counseled and win his or her confidence. I also pray much before talking to such persons and continue to pray for them even after counseling them. Most often they make a good confession and experience great joy when they know they are forgiven.

Mr. Alex: I appreciate Fr. Samuel’s deeply spiritual insights. Fr. Samuel, would you now comment on Dr. Johnson’s analysis of the causes of Personality Disorders?

Fr. Samuel: The causes could be inborn or due to family upbringing or external influences. But we need not wonder about the causes and fix blame on them. We need to take life as it comes and live it with the grace of God. Too often the cause is in ones choice to do what is wrong. That needs repentance. Knowing the causes is not useful unless we find the right answers and the right source of help, that is, God.

Mr. Alex: Any comment from Rev. Powel?

Rev. Powel: Having a so-called personality disorder is understandable! Whether it is inborn or acquired, is not the real issue. What we need to seek is the deeper solution that is the spiritual way. We need to seek the way God has shown, that is clearly and powerfully contained in the Bible. Psychology does not take you deep enough to find freedom from the problem through recognition of personal responsibility and the hope of God’s forgiveness.

Mr. Alex: This statement of Rev. Powel does give some credit to psychology for giving solutions that are to some extent helpful. I hope Dr. Johnson will not mind such a statement.

Dr. Johnson: That is not altogether a negative statement but not really satisfactory. Personality Disorders have been quite radically and thoroughly treated through counseling, therapies and medicine by professionals in the field of psychology. It is not possible to produce right now facts to corroborate what I have said.

Mr. Alex: That’s right! Producing facts as proofs will not be easy in a panel discussion like this. But I appreciate the way you have offered us psychological insights on personality disorders. We have seen here different viewpoints and I am sure our listeners and readers are able to judge best for themselves. I must thank all our panelists for the wonderful expositions of their respective views and I hope to have them again on our panel to handle other similar topics. As for me I feel that the deeper solution is the spiritual one, though at times psychological solutions may come handy to bring under control situations of personality disorders when the person affected is not ready for spiritual solutions like, prayer, confession and reading the Word of God. With this I would like to conclude this panel discussion and thank you friends for your availability and all your excellent contributions.

Courtesy: Streams of Living Water, A Calcutta Catholic Charismatic Renewal publication, February-March 2008.

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

