 PSYCHOLOGY Series: ANTISOCIAL PERSONALITY DISORDER (APD)
 - Human Wisdom Vs Divine Wisdom No. XI

[Editor’s note: This is the eleventh 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: Friends, it’s as usual business in our studio. We have once again with us our esteemed panellists, our enlightened psychologist Dr. Johnson and two respected pastors, Rev. Powel and Fr. Samuel. Although the topic for our discussion, “Antisocial Personality Disorder”, is probably not applicable to a great number of people, yet it can help those in the role of counselling. The reflections coming from a faith perspective should be inspiring to everyone who wants to find a solution to human problems in the light of the Word of God. To begin our discussions, may I ask Dr. Johnson to pull the trigger first? Dr. Johnson, please could you enlighten us on this topic, Antisocial Personality (APD)?

Dr. Johnson: This takes us into quite a widely felt problematic area of human behaviour. We call it Antisocial Personality Disorder (APD) which is a psychiatric condition characterised by chronic behaviour that manipulates, exploits, or violates the rights of others. This behaviour is often criminal. Such Personality disorders are chronic behavioural and relationship patterns that interfere with a person’s life over many years.

Individuals from APD show a lack of concern toward the expectations and rules of society and frequently become involved in at least minor violations of the rules of society and the rights of others. A popular term for this type of individual is “Sociopath”. A more advance and hardcore case may be termed as “Psychopath”.

Mr. Alex: Thank you Dr. Johnson for this wonderful exposition. Can minors be considered as antisocial personality disorder cases? What are the main causes that lead to APD behaviour?

Dr. Johnson: Although the diagnosis is limited to those persons over eighteen years of age, it usually involves a history of antisocial behaviour before the age of fifteen. The individual often displays a pattern of lying, truancy, delinquency, substance abuse, running away from home and may have difficulty with the law. As an adult, the person often commits acts that are against the law and/or fails to live up to the requirements of a job, financial responsibility, or parenting responsibilities. They tend to have difficulty sustaining a long-term marital relationship and frequently are involved in alcohol and drug abuse.

The causes of antisocial personality disorder cannot be easily identified and classified. But genetic factors, domestic violence and child abuse are believed to contribute to the development of this condition. People with an antisocial or alcoholic parent are at increased risk. To receive a diagnosis of antisocial personality disorder, a person must have exhibited behaviour that qualifies for a diagnosis of conduct disorder during childhood.

Mr. Alex: Dr. Johnson, what you have said is really quite professional and enlightening information and quite within the grasp of anyone unfamiliar with psychology. Now, please could you tell us a little more of the symptoms with which we can identify people suffering from APD?

Dr. Johnson: These are some of the symptoms. A person with antisocial personality disorder:

· Breaks the law repeatedly.

· Lies, steals, and fights often.

· Disregards the safety of self and others.

· Demonstrates a lack of guilt.

· Had a childhood diagnosis (or symptoms consistent with) conduct disorder.

Fire-setting and cruelty to animals during childhood are linked to the development of antisocial personality.

Mr. Alex: Now that Dr. Johnson has given us a comprehensive picture of APD, could I ask our pastors for their comments? Fr. Samuel, what would you say about what Dr. Johnson has said?

Fr. Samuel: All that he has said is impressive and very informative. In psychological terms certain age-old behavioural traits sound very modern and even respectable because people manifesting such symptoms are entitled to some expensive form of treatment. Until the psychologist came on the stage we used to hear from our religious teachers about anger, disobedience, rebellion, transgressions, trespasses, sin, repentance and confession. Now we hear generally about various personality disorders and therapies. By grouping all such types of behaviour into antisocial personality disorder are we not ignoring the real part of the problem because such people are not merely antisocial but even more anti-God, anti-faith and anti-self? Are they not violating the commandments of God that concern our relationship to God, to our parents, every lawful authority and our neighbours?

Mr. Alex: A good response! Now could I ask Rev. Powel for a comment?

Rev. Powel: All what Dr. Johnson has said sounds good for those who do not have access to Biblical truths, faith, prayer and the power of the Word of God. I understand that in the world, religious solutions are not acceptable to those who follow purely the rational path. Let’s take the case of a so-called antisocial disorder. He may have suffered hurts from early childhood and he turns out to be rebellious and hates people. In this case, God in his mercy will save him when he turns to God and his Word. He needs to be helped to find God. That is possible through the Word of God.
The so-called “antisocial” only lacks peace and love that God alone can give. One often one lacks peace due to lack of forgiveness. He needs to be helped to understand who his God is, the one who forgives and one who asks us to forgive our enemy. Jesus his Son has showed us the way. Jesus has not given us any therapy except his Gospel, which is the right therapy that God offers us.

Mr. Alex: A great answer Rev. Powel! The Word of God, especially the Gospel has power to heal; that seems to be the real answer. But before coming to the answer, could I ask if Rev. Powel agrees that the symptoms mentioned by Dr. Johnson indicate a real antisocial personality disorder?

Rev. Powel: Those symptoms can be understood better in the spiritual sense. For the psychologists any serious misbehaviour is purely psychological, that is guilt-free, not sinful. We Christians know that human behaviour when wrong reflects something spiritually wrong because man is also spiritual. The behaviour symptoms as mentioned by Dr. Johnson are commonly known manifestations of sinful behaviour. Lying, stealing and fighting are covered by different commandments given by God. If a person feels an urge to commit a sin and finally commits, he still needs to recognise his mistake, repent and ask pardon from the Lord. The Word of God in Ps. 32: 4-5, tells us,

“For day and night your hand was heavy upon me;

My strength withered as in dry summer heat.

Then I declared my sin to you; my guilt I did not hide.

I said, ‘I confess my faults to the LORD’,

And you took away the guilt of my sin”.

So only God can take away our sins. No therapy can heal us and set us free from the bondage of sin.

Mr. Alex: A very profoundly touching answer for those who believe in God and his powerful Word! Any comment on this Fr. Samuel?

Fr. Samuel: As a Catholic priest I feel that Rev. Powel has touched precisely an important area of the Catholic Faith, namely the need for reconciliation with God through the sacrament confession. Unless a person confesses his/her sins to God’s minister and receives absolution, the sins weigh down that person. Only God’s pardon can remove that weight from that head. The typical antisocial person needs reconciliation with God first; he needs to understand that God is a Father who forgives sins and rejoices when a sinner repents. That’s the core of the message he has given us through his Son Jesus Christ who died only to make that possible for us and sent the Holy Spirit to continue that work in us through grace. It is through love that their hearts can be touched. We need to love them more and make them realise the need to forgive and to be forgiven. Through our prayers too we can help them.

Mr. Alex: We are coming now to a higher spiritual level. I would like at this stage to get a comment from Dr. Johnson.

Dr. Johnson: I respect the two pastors’ opinions as something that may be true for them according to their profession. But from the rational point of view what they say cannot sell in the market today. So their solutions are of no use realistically speaking.

Mr. Alex: Do our Pastors agree to it?

Rev. Powel: As a Christian Pastor I cannot agree with what does not agree with truth that is in the Bible. The rational approach cannot take us to Divine Truth, to what is spiritual. We know what we say is the truth which cannot a find a home in those who are not of the truth, not of the Spirit. Did Jesus agree with those who brought false solutions? He stuck on to that one statement of his, that there was salvation only through him. That cost him his life; he was crucified. But he rose again and won that final victory over sin. He tells us, “Take courage, I have conquered the world” (Jn. 16:33). St. Paul tells us, “In Him we have redemption through his blood, the forgiveness of sins, according to the riches of his grace” (Eph. 1:7). The solution to any psychological disorder is Christ. Outside Christ there is no real solution, there is no peace. “For he is our peace, he who made both one and broke down the dividing wall of enmity, through his flesh” (Eph. 2:14).

Mr. Alex: I see that the two ways are wide apart and even different qualitatively. Psychology appeals to the world and is widely used. That way seems to be good. But there is a better one, says our Christian faith. The Antisocial Personality Disorder receives help from psychology, no one denies it. But the lasting and the best solution, one can find in Christ, especially in his message of love and forgiveness.
Christ’s message of reconciliation is definitely very profound. I wish this find a place in the hearts of those who are alienated from others through certain sad experiences even from childhood. We may call them antisocial cases, sociopaths or psychopaths. But what they need is love, the one that Christ gives. They need Christ. The message of reconciliation is typically important for them. But here at the panel discussion I find it hard to reconcile the two camps, one following the psychological approach and the other believing in the Christian approach. Let’s therefore leave our panel discussion at that. I respect them both. The choice is of the reader.

So I would like to thank you all friends for your wonderful contribution. It was very interesting and very inspiring at the same time. Thank you, and God Bless!

Courtesy: Streams of Living Water, A Calcutta Catholic Charismatic Renewal publication, October-November 2008

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