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

[Editor’s note: This is the ninth 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 back again for a panel discussion with the same team of experts but on a different topic. It is a widely discussed subject in counselling sessions and one that puzzles therapists and evades a quick solution. This problem is known as Paranoid Personality Disorder that requires our attention here both from the psychological and Christian point of view. To facilitate our procedure and discussion I would like to give priority to the opinion from psychology. So shall we invite Dr. Johnson, our reputed psychologist to set the ball rolling with a brief explanation on Paranoid Personality Disorder? Dr. Johnson, would you like to open the topic?

Dr. Johnson: Most gladly! Paranoia in Greek literally means “mad” or out of mind (Para = out, nous = mind). But its present usage in English refers to someone excessively suspicious and negative. According to the DSM-IV, published by the American psychiatric Association, the essential feature of Paranoid Personality Disorder is a pattern of pervasive distrust and suspiciousness of others such that their motives are interpreted as malevolent. This pattern begins by early adulthood and is present in a variety of contexts. It is in the context of a love relationship that this manifests itself quite strongly.

Mr. Alex: Thank you Dr. Johnson! That is quite a good definition. Please could you tell us something more about the behaviour of a Paranoid Person (PP)?

Dr. Johnson: The Paranoid Personality Disordered person (PP) is a disaster in relationships. The PP can vacillate between being warm, concerned, loving and attentive to being abusive, suspicious, projecting, accusing, blaming, critical, demanding, belittling and downright cruel. The warmth and concern of a PP cannot counterbalance the damage and hurt that can be inflicted upon significant others. Long term intimates report that the damage inflicted by the PP is so horrendous that it is almost impossible to recover from it without shedding enormous amount of pain. Paranoid Personalities are hypersensitive to any hint of hurt, betrayal, rejection or attack. There is no awareness that they may actually set up or manipulate others into accidental hurt or rejection.

Mr. Alex: Thank you! This additional information is quite revealing and striking. Now Dr. Johnson, don’t you think that suspicion and distrust are quite common and in some cases there is some exaggeration? So why do you call it a disorder that has to be treated?

Dr. Johnson: There are reasons to call this kind of behaviour a disorder that needs to be treated. The paranoid persons may seem only to behave in strange, unusual, deviant, peculiar ways but are hard to reckon with. Thinking can be very idiosyncratic and filled with defensive logic. The PP may appear to be hostile, stubborn, resistant, defensive and manipulative. The PP tends to influence others with intense, biting anger and may try to make up by unexpected advances of love and affection. The paranoid patients really need help to sort out their difficulties.

Mr. Alex: Dr. Johnson, could I ask you to go a little more into the description of the paranoid symptoms? What are the most important criteria by which you come to the conclusion that someone is suffering from paranoid?

Dr. Johnson: Before drawing a conclusion we study a problem and see symptoms and fix certain criteria before naming it a disorder that creates a dysfunctional state in a person. After studies the following criteria have been established:

(a) Attitudes and behaviour that unsettles ones affectivity, arousal, impulse control, ways of perceiving and thinking, and style of relating to others;

(b) A persistent and long standing disordered behaviour;

(c) The abnormal behaviour pattern is pervasive and clearly maladaptive to a broad range of personal and social situations;

(d) The above manifestations always appear during childhood or adolescence and continue into adulthood;

(e) The disorder leads to considerable personal distress but this may only become apparent late in its course;

(f) The disorder is usually, but not invariably, associated with significant problems in occupational and social performance.

In the unrestricted use of the term, common paranoid delusions can include the belief that the person is being followed, poisoned or loved at a distance (often by a media figure or important person, a delusion known as erotomania or de Clerambault syndrome).

Mr. Alex: Are we all impressed by what Dr. Johnson? Could we now hear the opinion of Rev. Powel on Paranoid Personality Disorder?

Rev. Powel: I understand that the so-called paranoid personality disorder is a mixture of suspicion, distrust, jealousy and occasional remorse that expresses in some warmth. For me these symptoms cannot be clubbed together under a brand name called Paranoid Personality Disorder. That’s an invention of psychology to deceive people. True, jealousy, distrust and suspicion do exist. But we do have remedies according to our faith as given in the Bible.
Everyone who is a Christian puts away the “old self” that is full of malice, anger, jealousy, distrust and puts on the new self, Jesus Christ who is love. Believe in Christ Jesus and you will be saved, St. Paul tells us. So it is foolhardy to take refuge in “Personality Disorders” to escape from the responsibility of being selfish and uncharitable.

Mr. Alex: I find Rev. Powel’s response quite forthright and quite justifiable from the Biblical and Christian point of view. However, psychology has been offering a solution outside the religious sphere. Is that solution foolproof? That’s the question for which we need an answer. Dr. Johnson would you like to answer this question?

Dr. Johnson: I would, in fact, like to answer your question. We psychologists do not club together certain behavioural traits to invent a personality disorder. That is not really the truth. We do studies, we counsel our clients, administer tests and recommend therapies and medicines as needed without mixing religion with what is purely professional and scientific. Our solution is quite foolproof provided the remedies are well utilised and the client co-operates. A problem that is frequently encountered is the lack of willingness of the client to admit that there is a problem. Treatment of Paranoid Personality Disorder is difficult because such a patient automatically distrusts the therapist. A business-like approach, without offering insights will be the best option in such cases. Certain tests and questions can be given that will help to arrive at a point of self-realisation.

Mr. Alex: I understand that in treating Paranoid clients the therapist is very much constrained by the clients’ own attitudes of suspicion and mistrust. What would be the suggestion that a Catholic priest could give us in this regard? Could I ask Fr. Samuel for his opinion?

Fr. Samuel: Most willingly! As Rev. Powel has said, I would say that the paranoid person carries forward a few sinful attitudes that arise mainly from self-centredness that due to certain experiences ends up in suspicion, mistrust, over-strict surveillance and negativity. They are quite, narrow minded, insecure and immature. They are not able to love others as they themselves crave for love and importance. Good education should provide them with some clues about their problems. But more they will find by turning to God, their creator. The Word of God tells us how to overcome suspicion, mistrust and negativity. The beatitudes and the remaining passages in Mathew Chapter 5, show us a way of love, meekness, compassion, forgiveness and detachment that can heal any case of paranoid syndromes. When there are failures and sins one should not be afraid to approach the sacrament of Reconciliation and receive the Lord of love in the Eucharist. I believe that Christianity offers deeper solutions than any human science can do to heal persons’ character problems.

Mr. Alex: That’s quite an inspiring answer. Rev. Powel, what suggestions could you offer us from the Biblical point of view to those suffering from a paranoid personality disorder?
Rev. Powel: What I had said earlier is based on the Word of God. I had quoted St. Paul appealing to the Ephesians to put on the new self, Jesus Christ. He advises the Colossians on putting on the image of the Creator. “Stop lying to one another, since you have taken off the old self with its practices and have put on the new self, which is being renewed, for knowledge, in the image of its creator” (Col. 3: 9-10). He further explains what that image means, “Put on then, as God's chosen ones, holy and beloved, heartfelt compassion, kindness, humility, gentleness, and patience, bearing with one another and forgiving one another, if one has a grievance against another; as the Lord has forgiven you, so must you also do. And over all these put on love, that is, the bond of perfection” (Col 3:12 –14). Here St. Paul teaches us the best way to overcome paranoid syndromes by acquiring a new image, the image of God with compassion and love.

Mr. Alex: Any further comment about this? Any one of you may intervene.

Fr. Samuel: I know that the apostles too had their paranoid problems, which they overcame only through love following the example of their Master. It was the cross that made them understand the meaning of forgiveness. There was a lot of mistrust among them in the early stages of their discipleship. But later we read in Acts 4:32 how the apostolic community was of one mind and heart. This was possible only through the love of Jesus. So my advice to paranoid people is to turn to Jesus who taught us the way of love.

Rev. Powel: If I may add a word on this, I would draw your attention to what the apostle Paul says, “Love is patient, love is kind. It is not jealous, love is not pompous, it is not inflated, it is not rude, it does not seek its own interests, it is not quick-tempered, it does not brood over injury, it does not rejoice over wrongdoing but rejoices with the truth. It bears all things, believes all things, hopes all things, endures all things” (1 Cor. 13:4-7). This I think should be a very inspiring message for anyone suffering from paranoid personality disorder.

Mr. Alex: Any comment from Dr. Johnson on this?

Dr. Johnson: That is a spiritual solution not recognised in psychology. It is even something unrealistic and not applicable scientifically.

Mr. Alex: I do understand that the two solutions offered here, the psychological and the Christian are poles apart. But at this point, I would like to conclude our debate with a few remarks. I find that psychology has drawn the attention of people to a type of behaviour they call Paranoid Personality Disorder and claim to have answers to that problem. Dr. Johnson’s contribution has enlightened us profoundly on the nature of this order and he has also suggested some remedies that deserve attention. But for us from a Christian point of view, the answers given by the two pastors seem to go deeper into the problem and offer solutions that touch and heal the heart. I think that the problem lies in the heart and the heart can be healed only through love as Jesus taught us. So love is the answer. At this point may I conclude this discussion with my profound thanks to all of you friends? Thank you!

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

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