Towards a Biblical Christian view of Personality Development
F:\Website Chris Files\Website WordPerfect Originals\PERSONAL.WPD
Overview
1.
Introductory remarks

2.
Jesus Christ, our Counsellor

3.
The Holy Spirit, the Counsellor who came in Jesus' stead

4.
The dynamics of personality development: various perspectives

5.
Towards a Biblical Christian view of man

6
Towards a Biblical Christian view of personality development

7.
Contours of problems in personality development

8.
General suggestions for dealing with problems in personality development

9.
Suggestions for dealing with specific problems in personality development

1.
Introductory remarks
A.
The Bible is our starting point, not the study of man and his social contexts.

B.
The Bible is our authoritative standard, not human reasoning or the practical situation. Thus we have a basis for a prescriptive or normative approach to all areas of psychology.

C.
Psychology: The science of the human mind in any of its aspects, operations, powers, or functions; the systematic investigation of mental phenomena, especially those associated with consciousness, behaviour, and the problems of adjustment to the environment; the study of man's thought, behaviour and emotions, and of how they interrelate. From this follows that, at best, psychology can only be a descriptive science, and never prescriptive. A complicating factor is that the facts never speak for themselves, they are spoken about by a theory. These theories are developed within the framework of the world views of the theorists. Most of the psychological theorists have not been Christians. This has been the reason why so much of modern psychology speaks about things we can identify with to some extent in such a way that we have a deep sense of unease about the theories. At a foundational level, we sense that the presuppositions behind the theories are foreign to biblical thinking, but we are not always able to formulate our misgivings clearly or adequately.

D.
Personality: That which constitutes a person; that which distinguishes and characterizes a person; the sum of a person's qualities, attributes and character traits, through which he expresses his personhood.

E.
Character: The combination of qualities distinguishing any person or class of persons; the characteristic inner qualities through which one person distinguishes himself from another. Emphasis is on the moral, cultural and social qualities of a person.

F.
Psychology is operating in exactly the same area as counselling, pastoral care, shepherding.

	Counselling / shepherding
	Psychotherapy

	cure of (sinful) souls
	cure of (sick) minds

	man cannot change himself
	man must change himself

	man must depend on God for change
	man does not need God for change

	discipleship / local church fellowship
	encounter groups / group therapy

	Christ-likeness / maturity: fulfil God's calling
	Self-actualization: achieve and maintain one's optimal potential

G.
Counselling: The direct application of Biblical direction (as the norm) to man's thoughts, behaviour and emotions. The Biblical equivalent of the secular concept 'psychotherapy'.

H.
Counselling, psychotherapy, psychology and psychiatry are unavoidably dependent on the theory of man (anthropology) believed by the person involved in that area.

I.
Not one school of thought can claim to be the exclusively right Biblical / Christian one.

J.
There is not one recognized set of techniques that are exclusively Biblical / Christian.

K.
There is no agreed-on list of Biblical principles for counselling.

L.
There is no agreed-on focus of change among Biblical/Christian counsellors.

M.
Some common approaches to psychology:

M.1
Psychological reductionism: Freud, Fromm, Adler

M.2
New Age holism: NLP, various others

M.3
Various Christian approaches

N.
A closer look at the various Christian approaches. There is no agreement about the integration of 'spiritual' and 'secular' perspectives on counselling and therefore there are three major positions:

N.1
There is no unique Christian counselling approach. As a good Christian, you are to use the best of the secular approaches and work within the limits of what is ethically acceptable to the Christian. Here, the distinction between Christ and culture is ignored.

N.2
There is only one Christian counselling approach: that is to use the Bible and the Bible only. Here, culture is rejected - it has nothing to teach us
. One could call it 'Spiritual reductionism'. This group includes authors like Bobgan, Solomon. Another example of this approach is the nouthetic counselling approach of Jay Adams.

N.3
There should be wise integration of 'secular' and Biblical truth and approaches. Here, there is an attempt to integrate Christ in culture. One could call this approach 'Psycho-spiritual dualism'. Among those who propound such a view, one would find: Paul Tournier, James Dobson, Bruce Narramore, Clyde Narramore, Frank Minirth, Lawrence Crabb, Gary Collins.

When one looks at what this attempted integration entails in practice, one finds three subgroups.

 -
In subgroup A, the secular truths frequently receive precedence, or uncritical use of secular truths is made. This type of counselling is frequently found in the Clinical Pastoral Education movement.

-
In subgroup B, secular and Biblical truths are almost treated as equals, even though representatives of this group claim to give precedence to the Scriptures.

-
In subgroup C, Biblical truth is honoured as having the final authority and is given precedence over secular truth. Very few Christian counsellors fall into this group.

N.4
Actually, there is also a fourth possibility for Christians: There should be a radical reformation of the whole area of psychology in each generation. Here, Christ is placed in a position of Lordship over culture. Thus Biblical principles and truths form the backbone of the approach, and Biblical concepts determine how psychological problems are classified, diagnosed and treated. This is done whilst making a careful and responsible use of secular research. In practice, this fourth possibility is similar to N.3, subgroup C. This is where I would like to involve myself, and this is the approach I would recommend.

2.
Jesus Christ, our Counsellor
How Jesus related to His counselees:

	STATUS
	ROLE

	Prophet
	Preaches, lectures, proclaims, teaches, nurtures, confronts, exhorts

Calls for repentance

Disturbs the comfortable

	Priest
	Listens, interviews, forgives, mediates, sacrifices, cares for, encourages

Calls for reconciliation and healing

Comforts the disturbed

	King
	Commands, rules, protects, authorizes, conquers, rewards

Calls for humility and submission

Establishes God's kingdom for the disturbed and the comforted

This table was adapted from Helping People Grow, edited by G. Collins, p. 42.

3.
The Holy Spirit, the Counsellor who came in Jesus' stead

Isaiah 11:2

The Spirit of Jehovah

The Spirit of wisdom

The Spirit of understanding

The Spirit of counsel

The Spirit of might

The Spirit of knowledge

The Spirit of the fear of Jehovah

This is how God approaches us.

4.
The dynamics of personality development: various secular perspectives.

A.
Early formation theories of Freud and followers.

The adult personality is structured at an early stage on the basis of certain motivations. These motivations and structures can be uncovered through psychoanalysis.

This approach has been further developed and popularized in the 'Life Script Approach' of Eric Berne (Games People Play), Claude Steiner and other transactional analysts. The idea is that the young child embraces a consistent orientation to others and the social environment that is played out during the rest of life.

B.
Personal construct theory of Kelly.

The adult personality is structured at an early stage on the basis of mental interpretations of what we perceive.

C.
Stage theories of adult development.

The idea is that each successive stage is not only qualitatively different, but is discontinuous with the next. A crisis / critical choice ('critical step') leads to an abrupt termination of each stage. The transition to the next stage may take month to years. Each level has a wholly new level of structural integration.

C.1.
Erik Erikson's 8 stages of development is the best-known.

C.2.
Robert Havighurst: life tasks for adults in three periods: 18-30, 30-60 and 60+.

C.3.
Roger Gould: 6 periods: 16-22, 22-28, 28-34, 34-45, 43-53, 53-60

C.3.
Levinson and others. A synthesis of the thinking of Erikson's stages, Jung's individuation and dialectical ideas. Each period has a major task and a principal number of polarities.

D.
Dialectical approach to personality development.

The approach of Altman, Vinsel and Brown. Personality a collection of pairs of characteristics struggling for control within the individual. Personality development reflects a striving toward the satisfaction or achievement of each of these forces, independently. The relationship between these pairs of characteristics is cyclical, changing, a never-ending struggle. Examples of such pairs: openness-closedness, stability-change, harmony and conflict, altruism and aggression, competition and cooperation, affiliation and privacy.

E.
Kohlberg's Theory of Moral Development.

1.
Punishment and obedience orientation (if not caught out, it was not wrong; fear of punishment)

2.
Instrumental-relativist orientation /hedonist orientation (you scratch my back, and I scratch yours)

3.
Interpersonal concordance / good boy orientation (good is what pleases, helps, is approved by others)

4.
Law-and-order orientation (obey laws and rules, maintain the social order)

5.
Social contract or legalistic (My views differ from that of the national law, I will lobby and try to change those laws in a democratic way)

6.
Universal ethical principles (one's own conscience, in accordance with self-determined principles). Kohlberg mentions as examples: Socrates, Jesus Christ, Abraham Lincoln and Martin Luther King.

F.
Fowler and Lovin: Stages of Religious Development.

1.
Intuitive-projective faith

2.
Mythic-literal faith

3.
Synthetic-conventional faith

4.
Individuative-reflective faith

5.
Paradoxical-consolidative faith

6.
Universalizing faith

Comment: Carl Jung's writings have made a major impact on modern psychology, psychotherapy and even on Christian psychology and -psychotherapy. Let us take a look at a few of his basic concepts.
Jung's view of man:

- Aspects of the personal consciousness:

mind, emotions, will

- Aspects of the personal sub-consciousness:

Memory; that which we are busy with without consciously knowing about it.

- Aspects of the impersonal collective unconscious:

Archetypes: parts of the collective unconscious. They are inherited from past generations. Examples: persona, anima, animus, shadow, God, magic, the hero, the child, the demon, the animal, the earth mother, power, birth, rebirth, death, the wise old man.

Persona: the mask/ public face that we wear to protect ourselves.

Anima and animus: both the biological and psychological aspects of female and male. According to Jung, both coexist in both sexes. This is called androgyny: each person is supposed to be both male and female, it is just a matter of degree as to which of the two is most dominant.

The Shadow has the deepest roots, it is the most dangerous and powerful, it is our dark side - the thoughts, feelings and actions that are socially despicable.

To Jung, many dreams contain messages from the collective unconscious, they can form the pathway to the unconscious.

The influence of Jung:

-
man is both male and female

-
the state of the collective unconscious determines your well-being. So if you have problems, look inwards for your solution

-
man has to go through the process of individuation: the separation from our family system and the establishing of our identity based on our own experiences, rather than merely following our parents' dreams.

Some thoughts about the unconscious:

There are five areas:

A.
The physiological unconscious. This includes: physiological automatisms and reflexes.

B.
The psychological unconscious. This includes: instincts, abilities, dispositions, inclinations.

C.
The no-more-conscious. This includes: the soul = the self (heart at the core of the soul/self), learnt reflexes and instincts, memory.

D.
The sub-conscious. This includes: sleep, dreams.

E.
The occult.

5.
Towards a Biblical Christian view of man
Man is a multifaceted unitary being made in the image of God.

Immaturity

Maturity

Sinful

Christ-like

Religious

|..........................|

Intellectual

|..........................|

Emotional

|..........................|

Volitional

|..........................|

HEART

Innovative/creative

|..........................|

Organic/physical

|..........................|

Relational/social

|..........................|

Operative/Working

|..........................|

These two points vary, depending on the age



 

and capacities of each person

6
Towards a Biblical Christian view of personality development
We will be talking about personality development by using an analogy: The building of the house of our personality. I first heard about this analogy in the teachings of Dr. Bruce Thompson. The question about the acceptability of such an approach was clarified in my mind when I read the Sermon on the Mount and how Jesus concluded it with a reference of the building of houses on rock or on sand, Matthew 7:24-27. See also how the inner man is compared to a city, Proverbs 25:28. The High Priest was likened to a whitened wall, Acts 23:3.

The line of thinking that is used in this analogy regarding personality development:

A.
We all build the houses of our personalities.

B.
We are responsible for the type of foundations we use.

C.
We are responsible for the type of walls we build on these foundations.

D.
We can build on unreliable foundations.

E.
We can build crooked walls.

F.
All houses have to face rain, floods and winds. There is no life without storms.

G.
These unreliable foundations and crooked walls will be damaged and can even collapse when we go through some of the storms of life.

I.
We try to repair the damaged foundations and walls.

J.
The repairs are limited to efforts to shore up or strengthen what is already there.

K.
When new storms come, we have new damages, and new efforts to repair.

L.
But all efforts to repair what is already there, are ultimately inadequate. The storms are too severe.

M. Most people do not advance further than point K.

N.
Most people are deceived about the true condition of their foundations and walls (the deception of sin).

O. A real restoration of unreliable foundations and crooked walls is possible.

P.
For real restoration, the foundations have to be removed and the crooked walls have to be broken down.

Q.
For real restoration, we need to receive illumination about the true condition of our foundations and walls.

R.
New, reliable foundations and strong walls have to be built in the place of what was removed.

S.
This building process takes time, but it is worthwhile.

Personality development takes place in three areas:

A.
The immaturity (childish) - maturity (adult) scale.

B.
Sinfulness or Christ-likeness.

C.
Regarding the basic orientation of the heart. Our heart is oriented away either from God (most common), or towards Him (only possible after having received new life in Christ).

Conclusion: Personality development is extremely complex and highly individual. Oversimplification is easy, so is confusion and/or exaggeration.

Model for understanding some aspects: We build walls in each of these areas

Religious

|..........................|

Intellectual

|..........................|

Emotional

|..........................|

Volitional

|..........................|

HEART

Innovative/creative

|..........................|

Organic/physical

|..........................|

Relational/social

|..........................|

Operative/Working

|..........................|



 

The foundations of the walls of our personality:
The foundation stones upon which we build these walls, are those items upon which we base our identity. Examples of the foundation stones we use: acceptance by a specific person or a group of person; my profession; my capabilities; my education; my riches/possessions; oaths/agreements made with other parties (self, other humans, angels, demons, the devil, gods).

When these foundations are threatened, I am threatened to the core of my being.

If they are lost or destroyed, I break down.

One of the major problems of man: We need an absolutely secure foundation for our identity, but we do not have it.

The examples mentioned above, are not absolutely secure. We have taken something relative and have absolutised it.

There is only one absolute that can serve as the Absolute Foundation of our life, and His Name is Jesus Christ.

THE BUILDING OF THE WALLS OF OUR PERSONALITY

The walls are built in various ways:

-
As a response to the storms we go through.

-
By responding in various ways to some of the things that others say about us, especially those who influence us powerfully.

-
By thinking, feeling and making choices according to the flesh, the devil and the world.

-
By thinking, feeling and making choices according to the Holy Spirit.

Examples of the storms we go through:

divorce, bereavement, unemployment, war, earthquake, disease, accidents, cancer, addiction, robbery, assault, rape, incest.

Examples of those who say things that influence the walls we build:

Philosophers, educationalists, teachers, TV, radio, magazines, comic books, books, parents, peer groups, certain family members, the devil and co-workers, our own thoughts.

How do we try to defend ourselves from the storms and from negative input from others:

1.
We make use of defence mechanisms. Freud described some of them, calling them Ego-defence mechanisms. Defence mechanisms are psychological strategies that we use to protect our self-concept against unpleasant emotions. Vaillant has categorized defence mechanisms in the following way:

	Mature
	Immature
	Neurotic
	Psychotic

	A Suppression

B Sublimation

C Altruism

D Humour

E Anticipation
	F Acting out

G Passive aggression

H Hypochondriasis

I Fantasy

J Projection

J1 Repression

J2 Compensation

J3 Regression
	K Displacement

L Intellectualization

M Depression

N Reaction formation

O Dissociation

O1 Rationalization
	P Denial

Q Delusional projection

R Distortion

Wrightsman, Personality Development in Adulthood, p. 144.

A
Suppression: The conscious effort to push unacceptable thoughts 'out of the mind'; displacing unwanted ideas with preferred ones (see Philippians 4:8-9).

B
Sublimation: The unconscious process of diverting unacceptable drives into personally and socially acceptable channels.

C
Altruism: devotion to the interests of others.

D
Humour: the capacity to perceive, appreciate or express what is funny, amusing, incongruous, ludicrous.

E
Anticipation: expecting something good both with confidence and pleasure.

F
Acting out: continually fulfilling the expectations of others.

G
Passive aggression: having feelings of malice, anger, hatred, but doing nothing about it.

H
Hypochondriasis: a morbidly extreme anxiety about one's health, usually associated with one or another part of the body, and accompanied by imagined symptoms of illness.

I
Fantasy: gratifying frustrated desires by imaginary achievements; screening out unpleasant aspects of reality and living in a world of dreams.

J
Projection: Attributing to others our own unacceptable desires and impulses; seeing clearly in others actions that would lead to guilt feelings in ourselves; blaming others for own difficulties. (Romans 2:1-3, 21-23; Matthew 7:1-5)

J1
Repression: the unconscious process of pushing threatening or painful thoughts and feelings out of our awareness into the unconscious.

J2
Compensation: masking perceived weaknesses or developing certain positive traits to make up for limitations; trying to keep one's self-esteem intact by excelling in one area to distract attention from an area in which the person is inferior.

J3
Regression: reverting to a form of immature behaviour one has outgrown; attempting to cope with anxiety by clinging to such inappropriate behaviours.

K
Displacement: redirecting emotional impulses (hostility) from the real source to a substitute person or object.

L
Intellectualization: avoiding the emotionally disturbing aspects of something by attempting to treat it in a detached, 'objective' way; especially common among educated people; can deceive self and others into thinking that there are no problems.

M
Depression: undue sadness, dejection or melancholy; unrealistic grief.

N
Reaction formation: actively express the opposite impulse by behaving in a manner that is contrary to one's real feelings; reacting with excessive/disproportionate aggression to offers of help.

O
Dissociation: Separation of mental processes in such a way that they become split off from the main personality or they lose their normal thought effect relationships. May result in amnesia, fainting, multiple personality.

O1
Rationalization: making a false but 'good' excuse to justify unacceptable behaviour and explain away failures or losses, thus trying to restore a bruised ego.

P
Denial: a conscious effort to suppress unpleasant reality; refusing to acknowledge a stressful situation.

Q
Delusional projection: a delusion is a belief which is out of keeping with reality and the level of maturity of the person who holds it.

R
Distortion: The process whereby certain objectionable elements of the mental life are altered so as to make them acceptable to the conscious ego.

The walls built by the heart directed away from God
If the directedness of our heart is away from God, we tend to build the following into the walls of our hearts:

	Religious
	idolatry, sorcery/magic, blasphemy, man-pleasing, divination, heresies, apostasies, undiscerning openness to spiritual realm

	Intellectual
	traditions of men, vain philosophy, fables, darkened minds, uncleanness, passivity, twisted reasoning

	Emotional
	lust, hatred, jealousy, envy, anger, wrath, malice, hopelessness, guilt, shame, condemnation, fearfulness, anxiety, greed, covetousness

	Volitional
	pride, glory-seeking, egoism, rebellion, domination, manipulation, control

	Innovative/creative
	ugliness, chaos, darkness, immorality, perversion, distortion

	Organic/physical
	death, destruction, violence, bodily neglect

	Relational/social
	adultery, fornication, fighting, rivalries, divisions, murders, drunkenness, revelling, filthy communications, lies, gossip, slander

	Operative/Working
	Laziness, sluggardliness, cowardice, complacency, slovenliness, negligence

The walls built by the heart directed towards God

If the directedness of our heart is away from God, we tend to build the following into the walls of our hearts:

	Religious
	worship, praise, adoration, God-pleasing, gifts of the Holy Spirit, love for the truth and watchful for reliable doctrine, discerning openness to God

	Intellectual
	Biblical thinking, biblical Christian world view, illuminated minds, purity, active concentration on that which is acceptable in God's eyes

	Emotional
	love, self-control, desires under control of the Holy Spirit, generosity, tolerance, patience, hopefulness, joy, peace, friendliness, confidence, contentment

	Volitional
	humility, seeks God's glory, gives honour to whom honour is due, chooses to be a blessing to others, submission, servant attitude

	Innovative/creative
	beauty, order, light, balance, harmony, truthfulness, moral uprightness

	Organic/physical
	life, restoration, tenderness, bodily care

	Relational/social
	faithfulness, holiness, peace-making, unity-seeking, forgiveness, temperance, edification, recreation, truthfulness, honesty, confidentiality

	Operative/Working
	Zealousness, hard-working, courageousness, tidiness, good stewardship

8.
General suggestions for dealing with problems in personality development
We are going to take some time to look at personality development from the perspective of moving from sinful behaviour to Christ-like behaviour, this being the fundamental aspect for the Christian.

	EGYPT

(The world)
	RED SEA
	THE WILDERNESS

(Wandering)
	JORDAN RIVER
	CANAAN

(The land)

	Self in Egypt
	C
	Egypt in self
	S
	Self in Christ

	Bondage to Satan
	O
	Bondage to self
	A
	Bondage to Christ

	Conviction of Holy Spirit
	N
	Discipline of Holy Spirit
	N
	Control by Holy Spirit

	Christ as Judge
	V
	Christ as Lord and Saviour
	C
	Christ as Life

	Control by Satan
	E
	Co-existence with Satan
	T
	Attacks by Satan

	The non-Christian
	R

S

I

O

N
	The disobedient Christian
	I

F

I

C

A

T

I

O

N
	The obedient Christian

[image: image1.wmf]S

 The Obedient Christian

[image: image2.wmf]S

 The non-Christian

[image: image3.wmf]S

The disobedient Christian

Resources:

	AUTHOR
	YEAR
	TITLE
	PUBLISHER
	ISBN

	
	
	
	
	

	Adams, Jay E
	1970
	Competent to Counsel
	Baker Book House, Grand Rapids MI
	0-8010-0047-5

	Beechick, Ruth
	1982
	A Biblical Psychology of Learning
	Accent Books, Denver CO
	0-89636-083-0

	Bennet, David G.
	1988
	Psychotherapy and the Spiritual Quest: Examining the links between Psychological and Spiritual Health
	Hodder & Stoughton, London
	0-340-50114-6

	Brownback, Paul
	1982
	The Danger of Self-Love: Re-examining a popular myth
	Moody Press, Chicago
	0-8024-2068-0

	Chambers, Oswald
	1962
	Biblical Psychology
	Marshall Morgan & Scott, London
	0-551-05208-2

	Clouse, Bonnidell
	1985
	Moral Development: Perspectives in psychology and Christian belief
	Baker Book House, Grand Rapids MI
	0-8010-2506-0

	Collins, Gary R
	1980
	Christian Counselling
	Word Books, Milton Keynes, England
	0-85009-121-7

	Collins, Dr Gary R, editor
	1980
	Helping People Grow: Practical Approaches to Christian Counselling
	Vision House, Santa Ana CA
	0-88449-069-6

	Crabb, Lawrence J
	1977
	Effective Biblical Counselling: A model for helping caring Christians become capable counsellors
	Zondervan, Grand Rapids MI
	0-310-22570-1

	Jabay, Earl
	1969
	the god-players
	Zondervan, Grand Rapids MI
	-

	Keyes, Dick
	1984
	Beyond Identity: Finding your self in the image and character of God
	Servant Books, Ann Arbor MI
	0-89283-137-5

	Lloyd-Jones, D Martin
	1965
	Spiritual Depression: Its causes and cure
	Pickering & Inglis, London
	0-7208-0205-9

	Matzken, Dr Rob H
	1993
	Charisma uit de diepte: Oorzaken en gevolgen van het moderne pastoraat
	Buijten en Schipperheijn, Amsterdam
	90-6064-802-1

	Narramore, Clyde M
	1960
	The Psychology of Counselling:

Professional techniques for ... all who are engaged in counselling
	Zondervan, Grand Rapids MI
	

	Payne, Franklin E.
	1993
	Biblical Healing for Modern Medicine
	Covenant Books, Augusta GA
	0-9629876-1-1

	Pazmiño, Robert W
	1988
	Foundational Issues in Christian Education: An introduction in Evangelical perspective
	Baker Book House, Grand Rapids MI
	0-8010-7103-8

	Solomon, Charles R
	1971
	Handbook to Happiness: A guide to victorious living and effective counseling
	Tyndale House, Wheaton Ill
	0-8423-1281-1

	Wrightsman, Lawrence S
	1988
	Personality Development in Adulthood
	SAGE Publications, Newbury Park CA
	0-8039-3345-2

	Zweep, van der; L
	-
	De Paedagogiek van Bavinck: met een inleiding tot zijn werken
	J.H. Kok, Kampen
	-

�“The large number of books about personal wholeness in Christian bookstores should convince the observer that attempts are being made to solve these (personality) problems. But on closer inspection, he will find a lack of a consensus. If he knows some theology, he will also discern a non-theistic theory and practice, designed to correct human maladjustment, spliced into Biblical concepts. The result is a mixture of conflicting and often erroneous concepts. Jehovah is wedded to a golden calf. The language in these books is often that of secular psychology and a culture that gauges life by the degree of pleasure and fulfilment it produces. In counselling, this expectation translates into the goal of helping clients or counsellees to feel good.” From the Christian World View of Psychology and Counselling, GC Scipione and Dr. Ed Payne; a publication of The Coalition on Revival.

_1064253439.unknown

_1064253440.unknown

_1064253437.unknown

