PAGE
19

A Biblical Counseling Perspective on Neuroscience and the Soul:

The “Ghost in the Machine”—A Ghost Christians Need Not Fear

Presented at

The Evangelical Theological Society Annual Meeting

November 15, 2006

by

Robert W. Kellemen, Ph.D.

Abstract

This paper suggests that the history of soul care, historical Christian theology, scriptural exegesis, modern neuroscience, and biblical psychology/biblical counseling all unite to teach holistic functionalism.
 That is, a human being is one whole being with a variety of complex functioning capacities—relational (spiritual, social, self-aware), rational, volitional, emotional, and physical—with an intricate, intimate psychophysical interactionism. The paper further proposes that the disciplines of Scripture, science, and soul physician ministry combine to teach the following about the nature of human nature: we are embodied souls who are enlivened/empowered spiritually, embedded socially, and extraordinarily self-aware. Additionally, from a broader perspective, the paper considers what scriptural interpretation and scientific interpretation combine to say about the nature of human nature. Thus, it explores the supposed “Scripture/science problem” and recommends a path that emphasizes scriptural authority, sufficiency, and relevancy while also appreciating the catalytic role of scientific research.

Introduction

Long before I acquired any awareness of “neuroscience and the soul,” I encountered two events that caused me to wrestle with the nature of the brain/soul relationship. The first incident involved my Bible college roommate’s car accident that left his fiancée seriously injured. After a lengthy recovery from head injuries, his fiancée returned to classes . . . a “different person,” or at least with a markedly “different personality.” As I pondered her “change” without any sophisticated language to put to my thoughts, I wondered what her changed personality implied about the soul, the body, the mind, the brain, personhood, and a myriad of related issues.

Returning home that summer, I read in our local newspaper the bizarre story of an area pastor who had been kidnapped, “brainwashed,” led an entirely new life as an “unbeliever,” then “got saved,” attended a Christian conference where he stumbled upon people who knew him from his past, and eventually returned to his family and his former pastorate. Again, I wondered what this strange chain of events meant about the nature of human nature, salvation, the soul, the brain, and a host of other concepts that I was just beginning to study as a Bible college freshman.

These unsophisticated queries illustrate some of the complex issues facing Christians today because of modern advances in neuroscience. Though complex, these issues are not mere academic wranglings between scientists and theologians.
 They impact the man and woman on the street as well as the woman and man in the pew, as demonstrated by the October 26, 2006, cover story of U.S. News and World Report. Its blaring headline declares: “Science and the Soul: New Research Is Challenging Our Most Cherished Ideas of the Self and the Human Spirit.”

In this special report for U. S. News, author Jay Tolson asks, “Is there room for the soul?”
 Tolson colorfully describes the “battle lines” in words that everyone can relate to and understand.

There is, indeed, something troubling, if not downright offensive, about the effort to reduce human consciousness to the operations of a 3-pound chunk of wrinkled brain tissue. Such reductionist thinking seems like an assault on the last redoubt of the soul, or, at least, the seat of the irreducible self. Deny or attempt to disprove the immaterial character of the mind, and you elicit some of the same passions that have animated the culture wars over evolution in the classroom, exposing the deep divide between hard-core religious fundamentalists on one side and the equally hard-core scientific fundamentalists on the other.

The Purported Diagnosis:
The Supposed Death of the Soul, God, Personhood, and Scriptural Inerrancy

So what’s the problem? The hard-core scientific fundamentalists noted by Tolson have announced the death of the soul. For instance, Francis Crick, the discoverer of the double helical structure of DNA, asserts, “The Astonishing Hypothesis is that ‘You,’ your joys and your sorrows, your memories and your ambitions, your sense of personal identity and free will, are in fact no more than the behavior of a vast assembly of nerve cells and their associated molecules.”

We might label these scientific fundamentalists “pure monists”—committed believers who insist that we are only neurobiological beings. This extreme monistic view teaches that we are bodies only; it reduces all of human life and experience to physicalism. In this belief system, those capacities that we might attribute to a metaphysical “soul” or “mind” are actually just functions of a sophisticated, evolved physical brain.

Some of these “hard-core scientific fundamentalists” have gone so far as to suggest that spiritual tendencies, morality, and even the belief in God may each be genetically influenced and/or biologically determined.
 Reflecting on these “findings,” Warren Brown, in his 2005 Integration Lectures at Fuller Theological Seminary, concludes:

The implications of these studies of the neuroscience of religiousness are generally dissonant with our Christian understanding of human nature that suggests that these experiences are manifestations of our souls and should not be affected by, or be the products of, our bodies or our brains. . . . Thus, the consequences of neurological damage and disease on the most human aspects of behavior, and on spiritual experiences and moral agency suggest abandoning dualism.

Trace the thinking of the “pure monists” further and you will see an evolution from the death of the soul to the death of God. Gregg Easterbrook, in Science, quotes Nobel Prize-winning physicist Leon Lederman proclaiming that as scientific discoveries advance “the space available for God appears to be shrinking.” James Larrick, director of the Palo Alto Institute of Molecular Medicine, expresses a common scientists’ refrain according to Easterbrook, “Just as people came to understand that God does not cause lightning, gradually society understands that consciousness and other things attributed to the almighty arise naturally, too.”

Such bombast is not reserved for obscure journals. Daily we hear in the news or read on the Internet of a new physical or mental trait or disorder that has been “linked” to a particular gene. “In the realm of human behavior, various forms of psychosis, a tendency for violent behavior, alcoholism and addictive disorders, and sexual preference (to name but a few) have all been suggested to be genetically ‘determined’”
 Now we’ve moved from the death of the soul, to the death of God, to the death of personhood and personal responsibility. Of course, by implication, all of these supposed truths call into question the inerrancy of Scripture and scriptural truth about the soul, God, and the nature of human nature.

What are the specific “truth” claims of modern neuroscience? Brown summarizes them well.

Humans are neurobiological beings whose mind (also soul, religious experience) can, in theory, be exhaustively explained by neurochemistry and ultimately by physics. This proposition is called eliminative materialism (or reductive physicalism). In essence, this position claims that all the causal forces in human thought and behavior can be reduced to the outcome of the operation of the laws of physics. This view is characteristic of the view of many (but certainly not all) scientists and philosophers. It is problematic in that all rationality, meaning, and ethics disappear (i.e., become incoherent) when everything about the future is physically determined at the atomic or subatomic levels.

According to Nancey Murphy, current advances in cognitive science and the various neurosciences have demonstrated that:

Nearly all of the human capacities or faculties once attributed to the soul are now seen to be functions of the brain. Localization studies—that is, finding the regional structure or distributed system in the brain responsible for such things as language, emotion, and decisionmaking—provide especially strong motivation for saying that it is the brain that is responsible for these capacities, not some immaterial entity associated with the body.”

This brief sampling is sufficient to raise to the surface the types of questions that we must address.

1.
Theologically, if these physical reductionists are correct, then how do we account for the biblical teaching on the soul, God, and the self?

2.
From a biblical psychology point of view, these reductionistic views drive us back to the Scripture to probe the nature of human nature, and to ask, “Do persons really have moral choice, personal uniqueness, and human value?”

3.
From a biblical counseling perspective, if the scientific fundamentalist views are correct, then what truly motivates human behavior? Shall we say, “My neurons made me do it?”

4.
Apologetically, what might a reasoned biblical response to this reductive materialism look like?

A Proposed Prescription: The Holistic Nature of Human Nature

Often, so-called “conflicts” between scientific facts and scriptural truths actually are conflicts between scientific interpretation and scriptural interpretation. On the one hand, some modern neuroscientists, guided more by their philosophical presuppositions rather than by their scientific findings, have chosen a “nothing-buttery” approach to human nature.
 According to their brains, we are nothing but bodies. On the other hand, some ancient and modern theologians and soul physicians have chosen what is tantamount to their own nothing-buttery approach to the nature of human nature. In their minds, we are nothing but souls, or, at least, the body is simply the insignificant housing or casing for the all-significant, all-encompassing soul. Extreme monism sees only body and no place for the soul. Extreme dualism sees almost only soul and little if any significant place for the body/brain.

The monistic interpretations given to the current scientific research findings are overstated. (See Dr. R. W. Evans’ paper prepared for this study group on Recent Developments in Behavioral Neurology and Their Implications for the Existence and Care of Human Souls.) Since science can never prove a negative (in this case, the absence of the soul), we must ponder additional ways of accounting for the current research.

It is unwise for Christians to “jump on the bandwagon” carrying the corpse of the now-declared dead soul. True, Christians have at times been slow to adjust their interpretations of Scripture to proven scientific theories such as the fact that the earth revolves around the sun. However, Church history exposes instances where Christians have jumped on a moving scientific bandwagon just about the time that the bandwagon moved to another location. Even now, some of the “brain location studies” are giving way to a new focus on the plasticity of brain functioning (which surely will later give way to yet new theories).

This is a pertinent reminder that we must place our confidence in the authority, sufficiency, and relevancy of God’s inspired Word. Scientific research ought not trump scriptural interpretation. Rather, science can play a “catalytic” role motivating us to return to our interpretations of Scripture with new questions and renewed commitment to finding accurate scriptural answers to life issues.

But what do science and Scripture truly seem to be saying? After nearly fifty pages of summations about modern neuroscience and the soul, Malcolm Jeeves states, “We see, then, that the general thrust of a massive amount of research in neuroscience and neuropsychology points increasingly to the tightening of the link between mind and brain.”
 His statement is the sort of non-fundamentalist, reasoned approach to current findings that can lead to bridge-building rather than warfare.

Evans, in his November 2, 2006, draft of his paper for this study group, also astutely interprets the “evidence” with spiritual eyes.

Finally, it should come as no surprise that spiritual activity and religiosity would be associated with brain activation and changes in blood flow. Indeed, if one were to have any experience—religious or otherwise—without any corresponding brain activity at all, surely this would be a finding beyond Nobel Prize proportions, as it would incontrovertibly prove dualism. However, though religious experiences are associated with activity in the brain, this does not reduce such experiences to mere brain activity alone, for the Christian worldview does not teach that our relationship to God occurs entirely within immaterial souls, of which the human body is a mere vessel. Rather, Christians hold that the whole being—body and soul, mind and brain—should respond to God (Matthew 22:34-40).

John Cooper agrees. “Empirically scientists are faced with data which, strictly speaking, favor psychophysical interactionism. . . . In other words, the hard empirical data are that there are two different kinds of events—mental and physiological—each of which appears to be able to affect the other.”

After over a quarter-century of research on biblical and historical soul care, I would concur with Jeeves, Evans, and Cooper and conclude that clearly the Bible is not surprised by the tight link between “body” and “soul.” Nor is the Bible contradicted by a correct interpretation of recent neuroscience research. A small sampling of scriptural and historical interpretations (see below) will suggest this tight biblical link, this psychophysical interactionism, which leads to a model of human nature perhaps best summarized as holistic functionalism.

I suggest that the history of soul care, historical Christian theology, scriptural exegesis, modern neuroscience, and biblical psychology/biblical counseling all unite to teach holistic functionalism. That is, a human being is one whole being with a variety of complex functioning capacities—relational (spiritual, social, self-aware), rational, volitional, emotional, and physical—with an intricate, intimate psychophysical interactionism. I propose that the disciplines of Scripture, science, and soul physician ministry combine to teach the following about the nature of human nature: we are embodied souls who are enlivened/empowered spiritually, embedded socially, and extraordinarily self-aware.

The History of Soul Care: A Sampler

In this section, I present two representative historical samples that picture the holistic nature of human nature. Susannah Wesley, the mother of John and Charles Wesley, wrote the following to her son, John, on January 8, 1725 (a few years before the advent of neuroscience): “Man is a compound being, a strange mixture of spirit and matter; or, rather, a creature wherein those opposite principles are united without mixture, yet each principle, after an incomprehensible manner, subject to the influence of the other.”

An unnamed female friend was afflicted in body and depressed in spirit. On August 5, 1737, Susannah Wesley wrote: “I heartily sympathize with the young lady in her affliction, and wish it was in my power to speak a word in season, that might alleviate the trouble of her mind, which has such an influence on the weakness of her body.”

Another lay believer of the past, Julian of Norwich, proposed a very similar holistic conceptualization of human nature. Julian held a whole-person definition of the soul that included the sensory or physical capacities as well as the essential or metaphysical capacities. “And so far as our essential being and sensory being are concerned, they may rightly be called our soul, and that is because they are united in God.” Speaking of Christ and our human nature, Julian picturesquely describes us, “. . . in whom our parts are kept unparted.”

Of course, Susannah and Julian’s interpretations do not prove that holism is the biblical view. However, they are representative of a consistent theme saturated throughout the history of soul care: biblical soul physicians who predate modern neuroscience saw a tight biblical link between body and soul. They refused to settle for monistic simplicity. They refused to diminish the role of the body/brain on spiritual/emotional health, and they refused to jettison the soul and its role in physical health. Instead, they rested in the mysterious mixture first declared in Genesis 2:7. “The LORD formed the man from the dust of the ground and breathed into his nostrils the breath of life, and man became a living being.”

The Recent
 History of Theological Interpretation: A Sampler

This section briefly samples theological viewpoints from the modern and post-modern eras that echo “biblical holism,” “holistic functionalism,” “holistic dualism,” or “holistic substance dualism” (see endnote 2).
 Speaking about Genesis 2:7 and other associated passages, John A. T. Robinson in his classic work The Body states, “Man does not have a body, he is a body. He is flesh-animated by soul, the whole conceived as a psycho-physical unity.”
 Speaking against a Platonic dualism, H. Wheeler Robinson explains, “The Hebrew idea of the personality is an animated body, and not an incarcerated soul.”
 The Greek antithesis between body and soul is foreign to the biblical text.

G. C. Berkouwer, writing in 1962, notes the widespread holistic view of biblical theologians.
We can say that in our times, under the influence of Biblical research, a fairly general consensus of opinion has arisen among theologians. They are increasingly conscious of the fact that the Biblical view of man shows him to us in an impressive diversity, but that it never loses sight of the unity of the whole man, but rather brings it out and accentuates it.

James O. Buswell concurs. “In the place of the ontological terminology indicative of both the dichotomist and trichotomist anthropologies, modern thinkers tend to conceive of the human persona as an ontological unity with multiple functions.”

A growing number of theologians support the similar concept of “holistic dualism.” Speaking of the Scriptures’ view of human nature, Carl F. H. Henry writes, “Its emphasis falls on man as a unitary personality of soul and body.”
 Beck and Demarest summarize by saying that “The various functions of the soul or spirit unite in the single psychic life of the person.”
 Robert Gundry maintains that humans are a “. . . psychophysical unity—but a unity, not a monad.

John Cooper, in his thorough work Body, Soul & Life Everlasting, contends for an intimate, holistic connection between body and soul based primarily upon a biblical study of the afterlife, including the intermediate state. “All things considered, the biblical view of the human condition is some kind of ‘holistic dualism.’”

The late Stanley Grenz summarizes well pre-modern, modern, and post-modern theology on the topic. “Despite its recent rise to prominence, wholistic anthropology is not a modern invention. The Bible itself espouses a similar viewpoint concerning the human person. . . .” We are “. . . unit human beings consisting of body and soul.”

Scriptural Exegesis: A Sampler

In this section, I briefly sample two types of exegetical evidence pointing toward a holistic perspective on the nature of human nature. First, I will provide something of a systematic theology of the soul-body connection through outlining various Old and New Testament passages related to a biblical anthropology. Second, I provide a brief exegesis of one passage that offers a comprehensive presentation of human personhood.
A Systematic Theology Sampler

The Bible consistently intertwines the body and soul (psychophysical interactionism). In Psalm 32:1-4, David relates his spiritual walk with God (in this case, his unconfessed sin) to his lack of physical health (bones wasting away and strength being sapped). David strikingly further develops this interplay between “inner spirituality” and “outer physical wellness” in Psalm 38:1-8. His searing back pains, festering wounds, and feeble body all mirror his emotional, mental, and spiritual torment due to unresolved guilt and unreconciled relationship. On the other hand, David ecstatically correlates the healing of crushed bones and the healing of a broken spirit with spiritual healing resulting from confessed and forgiven sin.

Solomon, in all his God-inspired wisdom, consistently connects soulful and physical well-being. As an astute pre-modern scientific observer of life lived in the real world, Solomon detects common correlations beyond the statistical norms. In the verses that follow, Solomon does not always specify whether such holistic well-being is due to the natural consequences occurring when a religiously committed person “lives a healthier lifestyle,” whether it is due to supernatural spiritual intervention, or whether it is simply the result of a universe with God-designed correlations between the soul and the body. Nonetheless, the inspired association, since supported by modern scientific research (see below) between soul and body wellness, saturates Solomon’s writings.

Dependence upon God, according to Proverbs 3:5-8, brings health to our flesh and strength to our bones. The tongue of the wise brings health (Proverbs 12:18), while listening to godly counsel is a fountain of life (Proverbs 13:14) and pleasant words are sweet to the soul and healing to the bones (Proverbs 16:24).

Solomon links emotional, mental, relational, spiritual, and physical well-being in numerous passages. A heart at peace gives life to the body, but envy rots the bones (Proverbs 14:30). A happy heart makes the face cheerful, but heartache crushes the spirit (Proverbs 15:13) while a cheerful look brings joy to the heart, and good news gives health to the bones (Proverbs 15:30). A cheerful heart is good medicine, but a crushed spirit dries up the bones (Proverbs 17:22) while an anxious heart weighs a person down, but a kind word cheers up the person (Proverbs 12:25).

The New Testament, which some see as less clearly holistic, actually maintains the focus on the unity of the body and soul, while embracing and emphasizing the need for a focus on the “inner person.” No Platonic dualist, Paul elevates the body to the lofty place of the Holy Spirit’s temple (1 Corinthians 6:19). So important is the body, as representative of the whole person, that Paul insists that we present our bodies, that is, our whole selves (relational {spiritual, social, self-aware}, rational, volitional, emotional, and physical) as living sacrifices to God (Romans 12:1-2). The most mundane bodily activities, because they are performed by the entire person, must be motivated by God’s glory: “So whether you eat or drink or whatever you do, do it all for the glory of God” (1 Corinthians 10:31).

In Romans 7 and 2 Corinthians 4, Paul maintains this same delicate balance between unity on the one hand and emphasis on the other hand. In Romans 7:22 and 2 Corinthians 4:16, he invites believers to focus on “the inner man” (eso anthropos) while in Romans 7:23, he uses the language of the “law of the mind.” He contrasts these with “the outer man” (echo anthropos) of 2 Corinthians 4:16, and “the members” of “the body” in Romans 7:23.

Udo Schnelle helps us to make some important, careful distinctions even here in Paul’s emphasis.

In contrast to Hellenistic anthropology, in Paul the distinction between the eso anthropos and the echo anthropos is not conceived as an anthropological dualism. Instead, the apostle considers the one existence of the believer from different perspectives. . . . With eso anthropos Paul is designating the actual ‘I’ of the person, which is open to the will of God and the working of the Spirit.

As Paul wars against sin throughout Romans 7, there is a subjective “I” who does the warring. It is not simply firing and/or misfiring neurons. It is not the body versus the soul. It is the whole person viewed from the perspective of a whole being with (some degree of) freedom to will. Whatever label we may choose for this “I” who feels, acts, chooses, thinks, images, desires, and relates, Paul wants us to focus upon and emphasize the “holistic inner I” who is responsible to depend upon the Other (God) (Romans 8:1-11) in order to experience victory over the world, the flesh, and the devil.

We detect a similar emphasis when we move from Paul’s writings to the book of James. We often miss James’ accent on holistic health care because we misunderstand his cultural context. Biblical counselor and medical doctor, Robert D. Smith, explains:
In James 5, the elders of the church are directed to call upon God in prayer, to confess sins (when necessary), and to use medicine to heal the sick. . . . The verb aleipho, “to rub,” was wrongly translated in the King James Version as “anoint.” This mistranslation led many to believe that it was a ceremonial use of oil that was advocated. The ceremonial verb chiro, from which Jesus’ name Christos (“the Anointed One”) was taken, is not used in the passage. Aleipho, in contrast to chiro, was used of medicine by such persons as the physicians Galen and Hippocrates, and was also used for the rubbing down of athletes.

Even this small sampling of Old and New Testament passages serves to suggest the consistent biblical linkage of body and soul, of spiritual and physical health and well-being. The inspired Word of God, written in pre-modern times, by the timeless God, is not shocked by the tight link between body and soul found in modern science and discussed in post-modern philosophy.

An Exegetical Theology Sampler

Psalm 42 is remarkably representative of the plethora of passages to choose from that describe humanity’s holistic functionalism. It brings together the aforementioned pictures of humans as embodied soulfully, enlivened/empowered spiritually, embedded socially, and extraordinarily self-aware.

The Psalmist, considered by many to be David based upon the wording and context, finds himself bereft of fellowship with God and human beings. In his relationally parched condition, he writes, “As the deer pants for streams of water, so my soul pants for you, O God. My soul thirsts for God, for the living God. When can I go and meet with God?” (Psalm 42:1-2).

David’s use of nephesh, here translated as “soul,” is a case of what Hans Walter Wolff calls “stereometric thinking” in which the “man as a whole” is described by his characteristic organ. “Different parts of the body enclose with their essential functions the man who is meant.”

The basic meaning of nephesh, and David’s use of it here, provide a salient example of the truth that human beings are embodied souls. Wolff provides example after example of nephesh used in the Old Testament for throat, neck, mouth, gullet, and jaws in a physical sense and of hunger, thirst, desire, longing, and neediness in a psychical sense. As the throat of a human is the perpetually needy organ which cannot be satisfied by human effort, so the soul is the perpetually needy whole person whose thirst can never be quenched by broken cisterns, but only by God the Spring of Living Water. David’s entire being, body and soul, if you will, or embodied soul, to use my phrase, craved, desired, and thirsted.

For what does this thirsty human being thirst? “My soul thirsts for God, for the living God. When can I go and meet with my God?” (Psalm 42:2). Human beings are also spiritually enlivened and empowered beings. We cannot define personhood apart from our relationship to, need for, craving after, and dependence upon the Divine Person.

What David acknowledges here, God first proclaimed in Genesis 2:7, also using the word nephesh. As Wolff explains, “In the Yahwist’s account of the creation (Gen. 2.7) we saw man expressly defined as nephesh hayya; he only becomes so because the God Yahweh breathes the breath of life into his nostrils. It is only the breath produced by the Creator that makes him a living nephesh, which is to say, therefore, a living being, a living person, a living individual.”

Certainly, David thirsted for God, but he also thirsted for human companionship. David is, as all human beings are, embedded socially. “These things I remember as I pour out my soul: how I used to go with the multitude leading the procession to the house of God, with shouts of joy and thanksgiving among the festive throng” (Psalm 42:4).

We cannot define the nature of human nature apart from other human beings. We cannot define personhood apart from our created longing for other persons. Our Trinitarian God created us in His communitarian image (Genesis 1:26-28). He created us male and female as socially embedded beings because, “It is not good for the man to be alone. I will make a helper suitable for him” (Genesis 2:18).

Psalm 42:5 adds a vitally important component to this discussion. In this verse, David, as a subjective “I,” as a holistic being, as a self-aware, sentient human being, reflects on his own reflections. “Why are you downcast, O my soul? Why so disturbed within me? Put your hope in God, for I will yet praise him, my Savior and my God.” It is not David’s neuron’s speaking here, though surely they were wildly firing. It is not David’s brain, or body, or only his mouth speaking. It is not even some component part of David’s inner nature speaking.

David speaks. The whole person self-consciously reflects. In fact, the whole person talks to the whole person and even exhorts the whole person toward responsible spiritual hope in God. He even addresses himself as “I” as he encourages himself with the future hope that he will yet praise God. With this we can add one more descriptor to the nature of human nature. We are extraordinarily self-aware beings who are embodied souls enlivened and empowered spiritually and embedded socially.
Modern Research Science: A Sampler

Is this holistic functionalism supported by modern neuroscience or disproved by it? Because Dr. Evans’ paper in this study group addresses this question, I’ll briefly probe the current scientific research from the opposite perspective. I’ll show that current studies of spirituality/religiosity indicate a tight link between body and soul, a psychophysical interactionism.

Dr. Harold G Koenig, psychiatrist at the Duke University Medical Center, and a leading researcher on the correlations between mental, spiritual, and physical health, presented in 2005 to the Southern Medical Association on The Impact of Religion on Health.
 Concerning spirituality and mental health, Koenig reports that the overwhelming number of studies demonstrate a connection between religion, coping, and mental health in areas such as well-being, hope, optimism, purpose and meaning in life, depression and recovery, suicide rate, anxiety and fear, marital satisfaction and stability, social support, and substance abuse.

Koenig also recounts that better mental health, in turn, is related to better physical health. Major journals report correlations between mental and physical health in terms of depressive symptoms and heart patients, the connection between stress and cancer survival, mental health and immune functions, and numerous other areas. A tremendous amount of research, according to Koenig, is connecting the emotions with the physical body and with physiological mechanisms that are essential for human healing.

In addition, Koenig summarizes a number of studies directly linking spiritual health with physical health. These studies reported from different populations, by different investigating teams, during different periods, in different disorders offer impressive links. Studies in the past five years, in particular, have shown connection between religion and physical health, survival, immune functioning, lower mortality from cancer, lower blood pressure, less strokes, lower cholesterol, chronic pain, etc. Koenig reports that with epidemiological research there is a 99% certainty of the causality connecting spirituality and physical health.
 The mind-body link is ever tightening.

Biblical Psychology/Biblical Counseling: A Sampler

Though some tend to distinguish between biblical psychology and biblical counseling, I see them as synonymous terms/disciplines. As I define them, both use the Word of God to develop a biblical theology and methodology related to people (Creation: anthropology, psychology), problems (Fall: hamartiology, psychopathology), and solutions (Redemption: soteriology, psychotherapy). As Franz Delitzsch noted nearly one-hundred-fifty years ago, “Biblical psychology is no science of yesterday. It is one of the oldest sciences of the church.”

What does this science add to our current discussion? And, what are the implications of the preceding areas of study, for the science of biblical psychology/biblical counseling? One holistic examination of the functioning capacities of personhood sees the nature of human nature as:

· Relational Beings:
Affections

Longing
· Rational Beings:

Mindsets

Thinking
· Volitional Beings:
Purposes/Pathways

Choosing
· Emotional Beings:
Mood States

Feeling
· Physical Beings:

Habituated Tendencies
Acting

Various models of biblical counseling tend to emphasize one of these capacities of personhood. It is suggested that holistic biblical counseling must understand and address all of them.

Various models of biblical counseling tend to emphasize our original personality structure (Creation), or our fallen personality structure (Fall), or our regenerated personality structure (Redemption). Box 1:1 (see Appendix One) portrays one perspective of the fundamental nature of human nature as created, fallen, and redeemed. Once again, holistic biblical counseling ought to strive to understand and address all of these.

As a very brief “case study,” picture someone entering a pastor’s office, or sitting down for coffee with a lay spiritual friend, or arriving for an appointment with their professional Christian counselor. This person reports “struggling with anxiety and panic.”

Some approaches to biblical counseling would ignore or minimize one or more of the aspects of personhood. Some might minimize any possible connection between the person’s anxiety and physical contributions to the problem. Others might ignore or minimize relational, rational, and/or emotional aspects, and focus almost exclusively on exhorting volitional “courage” and “peace.”

Some approaches to biblical counseling might maximize one or more of the aspects of personhood and thus minimize other components. Some might emphasize a “medication only” approach, thus maximizing the physical/brain component, while neglecting issues of the “inner person” which the Apostle Paul emphasized. On the other hand, some might emphasize the relational/spiritual component by urging the person to “get right with God and repent of mistrust” (possible contributing factors), while missing other central issues such as unbiblical mindsets, ungoverned mood states, and unhealthy treatment of one’s body.

A holistic response would avoid compartmentalizing the person’s “anxiety issue” as being related to any one of the components listed in Box 1:1. Instead, holistic soul care, taking seriously the intimate relationship between all the functioning capacities of personhood (examining the spiritual anatomy of the soul), would with humility and empathy begin to explore a whole-life history of the problem (diagnosing the fallen condition of the soul), leading to a whole-life approach to sustaining, healing, reconciling, and guiding
 the person toward holistic health (prescribing God’s cure for the soul). By doing so, holistic soul care respects the fact that this person is embodied soulfully.

Additionally, holistic soul care would bring to bear all the person’s spiritual resources including his or her personal relationship with Christ, practice of the spiritual disciplines, filling of the Spirit, spiritual warfare principles, etc., thus respecting that this person is spiritually enlivened and empowered. The holistic soul care-giver would also bring to bear the person’s social context, relational history, interpersonal relationships, and the resources of the Body of Christ, thus respecting that this person is socially embedded. Finally, because the person is extraordinarily self-aware, the soul care-giver would relate soul-to-soul, rather than from an aloof relational style. Additionally, the soul care-giver would respect the person’s Spirit-given gifts and thus draw out of and fan into flame the person’s God-given resources.
Conclusion

Modern scientific research, rather than calling into question scriptural concepts about the soul-body connection, is in actuality further supporting the biblical truth that human beings are embodied soulfully. In 1949, British philosopher Gilbert Ryle used the derogatory description “the ghost in the machine” in his book The Concept of Mind. He intended his pejorative use of this phrase to deride Descartes’ mind-body dualism. Though not necessarily intended to critique “holistic dualism” or “holistic functionalism,” many modern and post-modern Christians now seem to fear the “ghost in the machine” analogy because they think that it exposes a naïve, passé, unenlightened view of human reality. They assume that science is somehow proving that we are only “machines,” and that the idea that we are somehow more than bodies, i.e., that we are soulful beings, is akin to believing in ghosts! The truth is, the ghost in the machine is a boogey man that Christians need not fear.

Jeeves summarizes well.

Thus, the tightening of the link between mind and brain we have discussed earlier does not in any way minimize the importance of the mind or of mental activity in general. It does not mean that the mind is a mere epiphenomenon of the physical activity of the brain. The mind determines brain activity and behavior. But in complimentary fashion the mental activity and the behavior depend on the physically determined operations of the brain, itself a physiochemical system. . . . There is nothing within brain science or psychology that offers any justification for asserting that a monist identity view is more compatible with the evidence than the view we have outlined here. . . . As Donald Mackay put it some years ago, ‘Nothing could be more fraudulent than the pretense that science requires or justifies a materialist ontology in which ultimate reality goes to what can be weighed and measured, and human consciousness is reduced to a mere epiphenomenon.’

The history of soul care, historical Christian theology, scriptural exegesis, neuroscience research, research into spirituality and physical health, and biblical psychology/biblical counseling all unite to teach that we are neither machines nor ghosts. We are holistic beings functioning with an intricate, intimate psychophysical interactionism. We are embodied souls who are enlivened/empowered spiritually, embedded socially, and extraordinarily self-aware. Christian do not need to tremble before the prophets of the gospel of reductionist physicalism.
Appendix One

Box 1:1: Soul Anatomy 101

Created Personality Structure: Examining the Spiritual Anatomy of the Soul
1.
Relational Beings: Loving Passionately—Affections

a.
Spiritual Beings: Communion

b.
Social Beings: Community/Connected

c.
Self-Aware Beings: Conscience

2.
Rational Beings: Thinking Wisely—Mindsets

a.
Images

b.
Beliefs

3.
Volitional Beings: Choosing Courageously—Purposes/Pathways

a.
Intentions/Goals

b.
Actions/Behaviors

4.
Emotional Beings: Experiencing Deeply—Mood States

a.
Responding to Our Inner World

b.
Responding to Our Outer World

5.
Physical Beings: Living Fully—Habituated Tendencies

Fallen Personality Structure: Diagnosing the Fallen Condition of the Soul
1.
Fallen Relational Beings: Impure Affections

2.
Fallen Rational Beings: Fleshly Mindsets

3.
Fallen Volitional Beings: Self-Centered Purposes/Pathways

4.
Fallen Emotional Beings: Ungoverned Mood States

5.
Fallen Physical Beings: Disconnected Habituated Tendencies

Redeemed Personality Structure: Prescribing God’s Cure for the Soul
1.
Redeemed Relational Beings: Purified Affections

2.
Redeemed Rational Beings: Renewed Mindsets

3.
Redeemed Volitional Beings: Other-Centered Purposes/Pathways

4.
Redeemed Emotional Beings: Managed Mood States

5.
Redeemed Physical Beings: Reconnected Habituated Tendencies

Endnotes

�Please address all correspondence concerning this article to Robert W. Kellemen, Ph.D., RPM Ministries and Books, P. O. Box 270, Crown Point, IN, 46308, � HYPERLINK "mailto:bob@rpmministries.org" ��bob@rpmministries.org�. For related free resources and materials visit � HYPERLINK "http://www.rpmbooks.org" ��www.rpmbooks.org�. Dr. Kellemen serves as the Chairman of the Master of Arts in Christian Counseling and Discipleship program at Capital Bible Seminary in Lanham, MD. He is also the Co-director of the Biblical Counseling and Spiritual Formation Network, a division of the AACC that seeks to offer a positive presentation of the sufficiency and relevancy of the Scriptures for changing lives with Christ’s changeless truth.

�I see as overlapping terms “holistic functionalism,” as defined in this paper, and “holistic dualism” and “substance dualism” as defined by Cooper in Body, Soul & Life Everlasting, by Moreland and Rae in Human Nature & the Crisis in Ethics, and by Beck and Demarest, in The Human Person in Theology and Psychology. Cooper notes that, carefully defined, “The choice between substantial dualism and functional holism, as we have stated all along, is a false dilemma” (p. 212). “All things considered, therefore, the biblical view of the human constitution is some kind of ‘holistic dualism’” (p. xvi). “Holism—the functional holism we have discussed—emphasizes that during this life body, mind, and spirit are functionally integrated and constitute an existential unity” (p. 188). Moreland and Rae concur. “According to functional holism, while the soul (mind) is in the body, the body-soul complex is a deeply integrated unity with a vastly complicated, intricate array of mutual functional dependence and causal connection. . . . It is a serious mistake to take substance dualism as being inconsistent with functional holism” (p. 21). Beck and Demarest agree. “Various capacities of the human soul are inextricably interrelated. Within the unity of the person, there occurs the complex interplay of intellect, volition, emotion, desire, moral sense, bodily actions, and behaviors” (p. 229). In my mind, “holism,” with its emphasis on psychophysical interactionism, is the vital point of agreement because it does justice to scriptural interpretation and catalytic scientific research, as I understand them. In this paper, I “shy away” from the term “dualism” due to its association at times with Platonic thought and its demeaning of the body. Also, “dualism,” as used in psychological circles, often posits too great a separation between mental and physical functioning (often called “Cartesian dualism”). Additionally, “dualism,” as used in theological circles, at times highlights the soul while ignoring the great variety and complexity of “inner life” terms used throughout the Bible: heart, mind, spirit, will, conscience, soul, etc., each indicating various overlapping functions of the one unitive person. See the author’s work Hebrew Anthropological Terms as a Foundation for a Biblical Counseling Model of Humanity, Crown Point, IN: RPM Books, 1985/2006 at � HYPERLINK "http://www.rpmbooks.org" ��www.rpmbooks.org� for further development of this concept of “holistic functional capacities.”

�The November 5, 2006, issue of Time magazine trumpeted the topic in their cover story article “God vs. Science.” Time claimed that scientists are, “excited, perhaps intoxicated, by their disciplines’ increasing ability to map, quantify and change the nature of human experience. Brain imaging illustrates—in color!—the physical seat of the will and the passions, challenging the religious concept of a soul independent of glands and gristle” (p. 1 of online edition, viewed on November 10, 2006, at � HYPERLINK "http://www.time.com/time/magazine/article/0,9171,1555132-1,00.html" ��http://www.time.com/time/magazine/article/0,9171,1555132-1,00.html�).

�Tolson, Jay. “Is There Room for the Soul?” U. S. News and World Report. October 23, 2006, pp. 56-63.

�Ibid., p. 57.

�Ibid., p. 58.

�Crick, Francis. The Astonishing Hypothesis: The Scientific Search for the Soul. Reprint edition. Scribner, 1995, p. 3, emphasis added.

�Eaves, Lindon. “Genetic and Social Influences on Religion and Values.” In Malcolm Jeeves, From Cells to Souls— and Beyond: Changing Patterns of Human Nature. Grand Rapids: Eerdmans, 2004, pp. 102-122. See also: Ramachandran, V., et. al. “The Neural Basis of Religious Experiences.” Society for Neuroscience Conference Abstracts. 1997, p. 1316, which speculates about a “God module” in the brain, i.e., “dedicated neural machinery in the temporal lobes concerned with religion.”

�Brown, Warren, “Lecture 2: The Knotty Implications of Recent Neuroscience Research,” Fuller Integration Lectures, February 17, 2005, p. 13.

�Easterbrook, Gregg, “Science and God: A Warming Trend?” Science 277 (1997): 890-893.

�Brown, Warren, “Reconciling Scientific and Biblical Portraits of Human Nature,” p. 218, in Brown, Murphey, and Malony, Whatever Happened to the Soul, Minneapolis: Fortress Press, 1999.

�Brown, Warren, “Lecture 2: The Knotty Implications of Recent Neuroscience Research,” Fuller Integration Lectures, February 17, 2005, p. 2.

�Murphy, Nancey, “Human Nature: Historical, Scientific, and Religious Issues,” p. 1 in Whatever Happened to the Soul, Minneapolis: Fortress Press, 1999.

�MacKay, Donald. Human Science and Human Dignity. Downers Grove, IL: InterVarsity Press, 1979, p. 27.

�Nearly sixty years ago, Evelyn Underhill brilliantly summarized these extreme views. “Next, what type of house does the soul live in? It is a two-storey house. The psychologist too often assumes that it is a one-roomed cottage with a mud floor; and never even attempts to go upstairs. The extreme transcendentalist sometimes talks as though it were perched in the air . . . and had no ground floor at all. A more humble attention to facts suggests that neither of these simplifications is true. We know that we have a ground floor, a natural life biologically conditioned, with animal instincts and affinities; and that this life is very important, for it is the product of the divine creativity—its builder and maker is God. But we know too that we have an upper floor, a supernatural life, with supernatural possibilities, a capacity for God; and that this, man’s peculiar prerogative, is more important still. If we try to live on one floor alone we destroy the mysterious beauty of our human vocation; so utterly a part of the fugitive and creaturely life of this planet and yet so deeply coloured by eternity; so entirely one with the world of nature, and yet, ‘in the Spirit,’ a habitation of God” (Concerning the Inner Life with the House of the Soul. London: Methuen, 1947, p. 67, emphasis added).

�LeDoux, Joseph. Synaptic Self: How Our Brains Become Who We Are. New York: Penguin, 2003.

�Jeeves, Malcolm. Human Nature at the Millennium. Grand Rapids: Baker, 1997, p. 49, emphasis added.

�Evans, R. W. Recent Developments in Behavioral Neurology and Their Implications for the Existence and Care of Human Souls. November 2, 2006, Draft for the November 15, 2006, ETS Conference, p. 11.

�Cooper, John. Body, Soul, & Life Everlasting: Biblical Anthropology and the Monism-Dualism Debate. Updated edition. Grand Rapids: Zondervan, 2000, p. 207, emphasis added.

�Clark, Adam. Memoirs of the Wesley Family; Collected Principally from Original Documents. New York: The Methodist Episcopal Church at the Conference Office, 1832, pp. 330-331, emphasis added.

�Ibid., p. 397, emphasis added.

�Julian of Norwich. Revelations of Divine Love. Translated by Elizabeth Spearing. With an introduction and notes by A. C. Spearing. London: Penguin Books, 1998, pp. 133, 138, emphasis added.

�See Beck, James, and Bruce Demarest. The Human Person in Theology and Psychology: A Biblical Anthropology for the Twenty-first Century, Grand Rapids: Kregel, 2006, for a summary of less recent theologians who emphasized “holistic dualism,” pp. 120-127.

�I recognized that not all of the following people quoted would necessarily see each other as being in the same “camp” regarding this issue, and that some would divide themselves as either “functional holists” or “ontological holists.” However, I see strong evidence in each of their writings to link them under the rubric of “holistic functionalism” as herein defined with its emphasis on the tight link between body and soul—psychophysical interactionism.

�Robinson, John A. T. The Body: A Study in Pauline Theology. Philadelphia: Westminster, 1952, p. 14.

�Robinson, H. Wheeler. “Hebrews Psychology” in The People and the Book. Edited by A. S. Peake. Oxford: The Clarendon Press, 1925, p. 362.

�G. C. Berkouwer. Man: The Image of God. Translated by Dirk Jellema. Grand Rapids: Eerdmans, 1962, p. 200.

�James Oliver Buswell, Jr. A Christian View of Being and Knowing. Grand Rapids: Zondervan, 1960, p. 160.

�Henry, Carl F. H. “Man,” in Wycliffe Dictionary of Theology, eds. E. Harrison, G. Bromiley, and C. Henry. Reprint edition. Peabody, MA: Hendrickson, 1999, p. 341.

�Beck, James, and Bruce Demarest. The Human Person in Theology and Psychology: A Biblical Anthropology for the Twenty-first Century, Grand Rapids: Kregel, 2006, p. 127.

�Gundry, Robert. Soma in Biblical Theology. Grand Rapids: Zondervan, 1987, p. 121.

�Cooper, John. Body, Soul, & Life Everlasting: Biblical Anthropology and the Monism-Dualism Debate. Updated edition. Grand Rapids: Zondervan, 2000, p. xvi.

�Stanley Grenz. Theology for the Community of God. Grand Rapids: Eerdmans, 2000, pp. 161, 165.

�“Major depression provides an additional example of this connection, since studies have shown that women who have a history of depression are at a much higher risk of osteoporosis, and that calcium levels are decreased during periods of acute depression, with decreasing bone density. Sadness causes their bones to ‘rot away,’, much as David described!” Personal e-mail correspondence, November 9, 2006, from Susan Swedo, M.D., Senior Investigator, NIMH, providing personal feedback on this paper, not speaking as a representative of NIMH.

�Schnelle, Udo. The Human Condition: Anthropology in the Teachings of Jesus, Paul, and John. Minneapolis: Fortress, 1996, pp. 106-107.

�Wolff, Hans Walter. Anthropology of the Old Testament. Mifflintown, PA: Sigler Press, 1974, p. 8.

�Ibid., p. 22.

�Dr. Koenig’s PowerPoint visual and audio presentation can be viewed and heard at http://www.sma.org/presentations/2005MM/ANM05/s1/02/player.html.

�Readers are also encouraged to visit � HYPERLINK "http://www.sma.org/spirituality/main.html" ��http://www.sma.org/spirituality/main.html� which is the home page of the Southern Medical Association. From there, readers can find many other studies linking spirit/body, soul/brain.

�Delitzsch, Franz. A System of Biblical Psychology. Eugene, OR: Wipf and Stock, 1866, p. 3

�Kellemen, Robert. Soul Physicians: A Theology of Soul Care and Spiritual Direction. Crown Point, IN: RPM Books, 2005.

�Richard Lovelace summarizes well this theme. “We cannot isolate ‘spiritual’ problems from ‘psychological’ problems and treat the latter nonspiritually, because the human soul is a psychospiritual continuum in which psychological stress, physiological conditions and spiritual states are deeply interrelated.” Lovelace, Richard. Dynamics of Spiritual Life: An Evangelical Theology of Renewal. Downers Grove, IL: InterVarsity, 1979, p. 20.

�For further development of this model of sustaining, healing, reconciling, and guiding, see Kellemen, Robert. Spiritual Friends: A Methodology of Soul Care and Spiritual Direction. Crown Point, IN: RPM Books, 2005.

�Jeeves, Malcolm. Human Nature at the Millennium. Grand Rapids: Baker, 1997, pp. 57-58.

�Kellemen, Robert. Soul Physicians: A Theology of Soul Care and Spiritual Direction. Crown Point, IN: RPM Books, 2005, p. 17.

