 PSYCHOLOGY Series: NARCISSISM - Human Wisdom Vs Divine Wisdom No. VIII
[Editor’s note: This is the eighth 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: It gives me great pleasure to be at the panel discussion with our three experts, Dr. Johnson the reputed psychologist and our two respected pastors, Fr. Samuel and Rev. Powel. In our last session we had discussed personality disorder in general without entering into any particular type of disorder. For this occasion we have chosen for discussion a personality disorder that psychologists seem to be finding almost in every other client they meet. They say, it is sort of an exaggerated and unrealistic self-image that affects people and guides their actions. In the dictionary of psychology it has a name that catches the imagination of people easily. That exotic name is Narcissism. As on other occasions, I find it quite reasonable and useful to begin with Dr. Johnson’s explanation of Narcissism. Dr. Johnson, could you offer us some information on this fascinating term, Narcissism that is so much in use in current psychology and popular language?

Dr. Johnson: Narcissism a word derived from a Greek myth describes the character trait of self-love, based on self-image or ego. Narcissus was a handsome Greek youth who rejected the desperate advances of the nymph Echo. As punishment, he was doomed to fall in love with his own reflection in a pool of water. Unable to consummate his love, Narcissus pined away and changed into the flower that bears his name, the narcissus.

In psychology and psychiatry, excessive narcissism is recognised as a severe personality dysfunction or personality disorder, most characteristically narcissistic personality disorder, also referred to as NPD.

Mr. Alex: Thank you, Dr. Johnson! That’s really an interesting story and scholarly information about Narcissism. Could you tell us a little more on some of the important characteristics of this disorder?
Dr. Johnson: It is characterised by a pervasive pattern of grandiosity and self-importance, need for admiration and lack of empathy. People with narcissistic personality disorder overestimate their abilities and inflate their accomplishments, often appearing boastful and pretentious, whilst correspondingly underestimating and devaluing the achievements and accomplishments of others.

Often the narcissist will fraudulently claim to have qualifications or experience or affiliations or associations, which they don't have or aren't entitled to.

Mr. Alex: This sounds quite fascinating. But I am not sure if such individuals exist who are really suffering from this kind of disorder. Fr. Samuel, what would you say about this?

Fr. Samuel: I like the myth about Narcissus, which can be adapted to draw a Christian conclusion. This myth tells us that there is self-love to the extent of adoring oneself, which is idolatry and therefore a grave sin. This kind of self-centredness does exist with varying degrees of self-love in our human nature. The type of narcissistic behaviour that we have just heard from Dr. Johnson can be seen as pride, in my opinion. There is in such behaviour a mixture of pride, self-love, egocentric behaviour, hypocrisy, love of vainglory and foolishness in such people. These weaknesses and attitudes are clearly against our Christian virtues. Such people can be taught how to behave, how to acquire the corresponding virtues. When they are stubborn and rebellious they are not to be spared and should be held accountable for their tantrums and corrected in all charity. Psychology, I am afraid, exonerates people from their willfully entertained weaknesses and arrogantly cultivated attitudes.

Mr. Alex: Fr. Samuel has given us a strong response not sparing the so-called narcissistic people, or the psychologists either. Dr. Johnson, do you agree that one suffering from narcissism is self-centred and proud?

Dr. Johnson: That is a moral judgement, which we psychologists dare not make. All that we can say is that there are certain characteristics in the behaviour that cannot be classified as moral evil as religion categorically does. We do not pass any moral judgement on people.

Mr. Alex: But which narcissistic characteristics that you psychologists come across are not morally evil?

Dr. Johnson: The sort of behaviour often noticed in them is only a personality disorder, no moral evil. For example, narcissists react angrily to criticism and when rejected, the narcissist will often denounce the profession which has rejected them (usually for lack of competence or misdeed) but simultaneously and paradoxically represent themselves as belonging to the profession they are vilifying.

Fragile self-esteem, a need for constant attention and admiration, fishing for compliments (often with great charm), an expectation of superior entitlement, and a lack of sensitivity especially when others do not react in the expected manner, are also hallmarks of the disorder. Greed, expecting to receive before and above the needs of others, overworking those around them, abusing special privileges and squandering extra resources also feature.

Mr. Alex: I did not expect Dr. Johnson to use such a glaring description of narcissistic behaviour. Does it mean that you are quite close to the view of the Catholic priest, Fr. Samuel?

Dr. Johnson: The two views are still poles apart. We psychologists do not pass any moral judgement and classify behaviour into evil, vices and sins. We help people to overcome disorders that compel them to act one way or other.

Mr. Alex: What would be the opinion of our Anglican pastor, Rev. Powel on this subject?

Rev. Powel: I appreciate very much the analysis given by Dr. Johnson. But I do not agree that evil and sin do not exist. We human beings often do what is wrong and destroy the life of the Spirit in us. “Sin came into the world through one man” (Rom. 5:12). But after being redeemed through Christ, we are called to be holy for which we have to free our soul from evil with God’s help and when our spirit is cleansed God’s Spirit dwells in us. The cleansing process of the soul is possible by recognising that we are sinners and by asking pardon believing in the mercy of God. A proud or narcissistic person does not repent. If we say that our wrong behaviour is not morally a fault, it is only a sickness, then we do not need salvation. So a narcissist will not need salvation, thanks to the help of psychologists. But the Gospels tell us that all need salvation. Jesus Christ has given us the Gospel not psychology. He condemned the Pharisee who prayed, “I am not like the rest of men (Lk. 18:11)”. Jesus does not say that such boastful people are mentally sick but proud, therefore not justified by God. St. Paul warns boasting more than thirty times in his letters against. High ego-consciousness is totally against the Spirit of God.

Mr. Alex: I see that the two views, one from psychology and the other from Christianity, are radically poles apart. Psychology refers to high ego-consciousness and expression a disorder by the name of Narcissism while the Christian opinion names it a morally wrong attitude and behaviour like pride and arrogance. Now about the means of treating or curing such disorderly or sinful behaviour what would be the suggestion from Dr. Johnson?

Dr. Johnson: Counseling is the most effective way to get round narcissists and help them to understand where they are wrong and how to get over their problems. In most cases they improve considerably. In advanced cases of narcissism psychiatric medicine also helps.

Mr. Alex: Now what about the solution from Christianity according to Rev. Powel?

Rev. Powel: I believe that spiritual counseling that is, using the Word of God will be most effective. God’s Word tells us, “All scripture is inspired by God and is useful for teaching, for refutation, for correction, and for training in righteousness” (2 Tim. 3:16). On chastising the proud we find in the Book of Isaiah, “For the LORD of hosts will have his day against all that is proud and arrogant, all that is high, and it will be brought low” (Is. 2:12). In the psalms we find, “Humble people you save; haughty eyes you bring low” (Ps 18:27). On humility and meekness, “But with contrite heart and humble spirit let us be received” (Dan. 3:39); “Blessed are the meek, for they will inherit the land” (Mt. 5:5); For everyone who exalts himself will be humbled, but the one who humbles himself will be exalted" (Lk. 14:11). Spiritual counseling using the Word of God goes deeper than psychology and leads to inner healing without which our spirit cannot be united to God’s Spirit. The letter to the Hebrews in 4:12 tells us, “Indeed, the word of God is living and effective, sharper than any two-edged sword, penetrating even between soul and spirit, joints and marrow, and able to discern reflections and thoughts of the heart”. So there is no doubt about the effectiveness of the Word of God to go deep into the soul.

Mr. Alex: This is profoundly a spiritual answer, truly Christian based as it is on the Word of God.

Fr. Samuel: Rev. Powel’s answer is good enough to convince anyone with a good disposition. But I would like to add that Catholics believe that narcissistic behaviour is not acceptable before a God who taught us to be humble, following the example of his Son Jesus. “He humbled himself, becoming obedient to death, even death on a cross” (Phil 2:8). He gives hope to all affected by pride or narcissism. Our sins of pride will be forgiven through Jesus in the Sacrament of reconciliation and by the reception of Holy Communion in the Mass. There are many more ways to seek God’s mercy, including prayer, especially by using the Word of God. We have so many saints who have set an example of great humility and self-sacrifice and you will not find any narcissist among them. I think the psychological solutions destroy conscience and innocence while Christianity wants to restore the Christian conscience according to the way shown by Jesus.

Mr. Alex: It would be interesting to continue discussing on this topic. But since time does not allow us to do more I would like to wind it up here with my own observations as a conclusion. We must thank Dr. Johnson for his wonderful exposition of the concept of narcissism according to psychology and the way psychology handles narcissistic disorders. But I find the Christian understanding of human ego-conscious behaviour and the need for humility more gripping, profound and evoking some questions in my conscience. I personally believe that our conscience knows the answers, that is, God justifies and saves only the humble who follow his will. Our pride can be a strong hindrance before the presence of God and we need to repent and pray for forgiveness from God who has redeemed us through his only Son Christ. We need to be truly humble. That’s the way to holiness.

With this, I would like to conclude here. So thank you friends for your great contribution to this panel discussion.

Courtesy: Streams of Living Water, A Calcutta Catholic Charismatic Renewal publication, April-May 2008.
Reproduced by Metamorphose Catholic Ministries www.ephesians-511.net with permission.
