 Sin or Sickness?: Human Wisdom Vs Divine Wisdom
[Editor’s note: This is the third in the new 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. The specific issue that will be discussed is on the differences between the Biblical and psychological or secular approaches to sin and sickness. What religion calls sin is just a disease according to experts in human sciences, particularly, psychology. One should have no objection if any particular act was termed a disease rather than a sin, if it were not for the fact that human responsibility would gradually cease to exist and the guilty would go scot-free even after committing a serious crime. Converting every harmful or wrong human behavior into a disease would indeed benefit hugely today’s counselors and therapists and medical industry. It is big business after all, not merely a question of opposing religion with human knowledge. The human and the divine are getting polarized as time progresses. So we have set this panel discussion to focus on the question whether a morally harmful act can be termed a sin or a disease. I am sure that the readers would be happy to find the same experts on the panel moderated by Mr. Alex].

Mr. Alex: It’s our pleasure once again to have the same team of experts tackling a radically sensitive topic on human behavior. I am very happy to welcome to our discussion, Dr. Johnson the reputed psychologist, Rev. Paul Powel the Anglican pastor and Fr. Samuel, the Roman Catholic priest. Our question for today is, “Can a human act that is morally wrong be called a sin or is it a disease?” The Christian religion, particularly, the Roman Catholic Church categorizes sin into mortal and venial and traces it to vices called cardinal sins or links them to violations of the Ten Commandments. Am I right Fr. Samuel?

Fr. Samuel: That’s right, these distinctions between mortal and venial are quite crucial for us. Whatever act done against God’s commandments with full knowledge, freedom and in a grave matter are called mortal while the rest are venial. The venial sins lack one or other of the three conditions required to make a mortal sin. Besides linking sin to the violation of the Ten Commandments we also follow other classifications of sins as arising from the seven cardinal or capital sins – pride, anger, avarice, gluttony, envy, lust and sloth.

Mr. Alex: Thanks! This is very logical but typically Roman Catholic. How about the Anglican view, Rev. Powel?

Rev. Powel: We know that violation of the Ten Commandments is a sin, sometimes serious, sometimes light. We do not make clear distinctions on the basis of the gravity of sin or any offence. We do not have to deal with such problems because we do not have the sacrament of confession as the Roman Catholics have. But we believe that sin exists and so does human responsibility for committing sin because we human beings have freedom. That’s quite clear. Now I would like to come to the topic of today, that is, “Is it sin or is it just a mental disease, if one goes against morality”? I would like to ask this question to Dr. Johnson.

Dr. Johnson: Psychology does not know anything about sin. We are beyond religion and religious terminology. We are concerned not about religion but about human behaviour. We are concerned about this world and our human life only. We know that there can be mistakes, offences and even crimes. These acts could often be out of ignorance or pressure or due to some mental disease or disorder.

Mr. Alex: How would you respond to this, Rev. Powel?

Rev. Powel: As a Christian, I believe that sin is real. After the first sin God pulled up our first parents for disobeying him and he sent them out of paradise. He did not tell them, “You are not guilty because you are mentally sick”. One might say that the Adam and Eve story is a myth. The story is not the real part but the teaching that sin came into the world from the time the first man sinned under the inspiration from the devil. So sin has corrupted mankind ever since. It can become a habit and can appear to be a mental disease or disorder. Just as one has formed a habit, so also one can unwind the same habit with will power and God’s grace.

Mr. Alex: What is the Catholic position on this question, “Is there sin or is it merely a disease that causes a person to do something wrong”?

Rev. Samuel: The Catholic Church teaches that man is responsible for sin, that is, a moral transgression. God has given us freedom and so the sin we commit is out of our freedom. Some exceptions are where that freedom does not exist due to a mentally unsound condition or has been limited due to other reasons. Since God is the one who has life and can set the rules of good life, if we break those rules we go against God. So we need to confess our sins to him and be forgiven. We need not fear because God is our Father and he forgives readily from his heart. When sin becomes a habit it is difficult to break it. It can be done only with our will power and God’s grace as Rev. Powel has said.

Mr. Alex: Does our psychologist agree to this explanation?

Mr. Johnson: Psychology does not object to religious groups offering explanations and solutions to human problems, or odd human behaviour. We do not however believe that going against God is an issue because God does not regulate our life and we need not placate him. What is a human problem is purely a human problem. We agree that there is human freedom but the freedom is conditioned by certain factors like emotion, ignorance or pressure from others or due to environmental factors. Any faulty response in us can reoccur on a regular pattern and compel or determine our actions. This can be called disease or disorder and can be treated and cured through counselling and therapy.

Mr. Alex: Who of the pastors would like to respond to this explanation?

Fr. Samuel: What Mr. Johnson says sounds logical but it is a man-made teaching and can lead to dangerous consequences. God, human freedom, sin and salvation are basic to sound religious doctrine that prepares us for a happy life into eternity.

Psychology does not speak about the next world and so does not mind inventing a human teaching that cannot distinguish between good and evil. We know that evil appears in the form of sin and man is free to do good or evil but often he chooses evil by committing sin. That is not a sickness and needs cleansing through confession.

Rev. Powel: If I may add a word or two, the Bible is clear that sinful behaviour is directly traceable to men’s evil hearts:

“For from within, out of the heart of men, proceed the evil thoughts and fornication, thefts, murders, adulteries, deeds of coveting and wickedness, as well as deceit, sensuality, envy, slander, pride and foolishness. All these evil things proceed from within and defile the man” (Mark 7:21– 23).

“Now the deeds of the flesh are evident, which are: immorality, impurity, sensuality, idolatry, sorcery, enmities, strife, jealousy, outbursts of anger, disputes, dissension, factions, envying, drunkenness, carousing, and things like these” (Gal. 5:19– 21).

Mr. Alex: But is it not true that certain weaknesses like alcoholism and sexual disorders are like disease, beyond control? What’s Rev. Powel’s opinion on this?

Rev. Powel: Alcoholism, sexual disorders and certain types of addictions like smoking and drugs reach an uncontrollable stage and as such may look like diseases. But they are evil and had begun with the first of act of sin that later developed into uncontrollable habits. But we believe that the grace of God through Jesus Christ can deliver us from such evils. This is what St. Paul says, “Wretched man that I am! Who can deliver me from this body of death? Thanks be to God, through Jesus Christ Our Lord (Rom. 7:24-25).

Mr. Alex: Religion and psychology have solutions that are poles apart, one depending on the Scriptures while the other on theories and findings of certain thinkers. The modern man seems to be more led by solutions offered by psychology than religion. Am right, Mr. Johnson?

Dr. Johnson: That’s right! People today accept psychology because it makes sense to them.

Mr. Alex: How would you respond to it, Rev. Powel?

Rev. Powel: Nobody can tell if psychology has delivered anyone from any serious problem or evil habit. Can psychology have any authority or credibility at all today? Looking at the fathers of psychology and its anti-Christian roots should be enough to prove that Christians should take no part in its practice. Probably the two biggest names in psychotherapy are Sigmund Freud and Carl Jung. Freud called religion inherently evil and said it was a form of neurosis. Jung called religion a mental illness and said it was just an imaginary coping mechanism. Both of these men dabbled in mysticism and the occult. Adler, Maslow, Fromm, Rogers, Janov - not a one believed in Jesus Christ. Their theories were based solely on their own opinions of how they thought they could change people without God. With the decline of true religion came the rise in psychology. Since its birth in the 1850's, the modern man can’t seem to get enough therapy. Unfortunately, failures in living our religion have given space to psychology as an alternative.

Dr. Johnson: “With the decline of true religion came the rise in psychology”! I do agree to that statement of Rev. Powel.

Mr. Alex: What’s your reaction to this Fr. Samuel?

Fr. Samuel: In a sense it is true because we Christians are not at times powerful witnesses to the message of Jesus that he can deliver us from evil.

Rev. Powel: If we throw Jesus out of our personal lives, our families and society evil will grow and sins will abound, human solutions will deceive people and they will remain in their sin. They will die in their sin. That’s what Jesus says. He is the answer, not psychology which is purely thinking and goes wrong in many areas wherever it goes against Christian principles and laws.

Fr. Samuel: For us Catholics, sin is evil and can grow to vast proportions. But the responsibility is man’s, though at times individuals may not be responsible for their actions due to ignorance or pressures. Jesus Christ and his grace will deliver us. We need to use the means he has given us – the Word of God, the Sacraments, prayer and all the devotions that are genuine and recognised by the Church.

Mr. Alex: Gentlemen, our panel session has been very gripping all the while and reached a stage at which I would think it opportune to sum up our discussions. The views expressed by the different panellists have been wonderful, enlightening and useful. I would like to thank our experts for their enlightened views on this topic, “Sin or sickness”.

I personally, would like to say that sin is a reality and should not be substituted with the notion of disease. There could be situations when our personal freedom and responsibility are limited due to reasons beyond our control. We have to understand that God is the author of our life and he has created us for sharing his life of happiness. He has revealed to us his will and his laws, which we find in the Scriptures, especially in all that his only Son Jesus has taught us. When we sin, there is hope for us because Jesus’ atoning sacrifice (1 Jn.2:2) takes away our sins. Through the sacraments of the Holy Eucharist and Reconciliation our sins are taken away if we repent for them. So why to avoid the truth about sin and why refuse to own up our guilt before God and others? We can approach with confidence the throne of his mercy being made available through Jesus. “Now is the hour of mercy”, says Jesus to us through the revelation to St. Faustina. Let us avail ourselves of this hour of mercy before it is too late.

Courtesy: Streams of Living Water, A Calcutta Catholic Charismatic Renewal publication, issue of April / May 2007

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

