

SCIENTIFIC BASIS OF WHOLENESS

Dan Fountain, M.D., MPH

defountain@king.edu

Sherry O'Donnell, D.O.

saodonnell@rappha.com

God, Medicine, and Miracles – chapter 4

Proverbs 14 : 30

- Peace of mind makes the body strong
- Envy makes the body sick
- The beginning of psychoneuroimmunology
3000 years ago

The Biology of Feelings and Emotions

- Thoughts, feelings, emotions, and desires affect the functioning of our organ systems
- This is mediated through the endocrine and nervous systems
- Integrated studies of physiology and psychology demonstrate the links between the affect and the body

STUDY OF STRESS

Dr. Hans Selye - Toronto

- A Canadian researcher from 1940s – 1970s
- Studied the effects of stress on the physical organs of animals
- Very creative work
- Recognized as the “Father” of stress studies
- Work confirmed extensively ever since
- See his book *The Stress of Life*, McGraw-Hill 1976

Findings of Dr. Selye

- Stress is the response to pressure
- Pressure comes from conflicts, overwork, anxiety, confusion, trauma, etc.
- Stress stimulates the production of certain hormones – adrenaline and cortisol, the inflammatory hormone
- This is a protective response for our benefit to prepare our organs for defense and action
- But over time the effects of chronic stress can cause damage to organs and subsequent illness
- Heart and vessels, GI tract, bones and joints, collagen tissues, and so forth

PSYCHONEUROIMMUNOLOGY

- Psycho – thoughts, feelings, emotions that influence
- The brain – Neurons in the brain that produce chemicals that act on
- The Immune system – white blood cells and antibodies

Neurochemistry

- Brain cells make chemicals in response to emotions and feelings
- A specific neurochemical (NC) is produced for each emotional state
- The NCs go into the blood and circulate throughout the whole body
- They affect all organs including the immune system
- The psyche strongly influences physiology and can produce physical pathology

Physical changes of acute stress

- Heart rate accelerates and the force of contractions increases
- Arteries contract and blood pressure increases
- Shallow breathing as bronchioles dilate
- Muscles are tense to prepare for action
- More blood flows to the muscles
- Digestion slows

Physical changes of acute stress

- Blood clotting increases to slow blood loss from wounds
- Blood leaves hands and feet and they become cold and clammy
- Senses sharpen and pupils dilate
- Sweat glands increase perspiration
- Blood sugar increases to give energy
- Urge to urinate or defecate

What produces these changes?

- Adrenalin and cortisol from the adrenal glands
- Neurochemicals from the brain
- These are produced instantly and act immediately
- This is to protect us
- Strong emotions produce physical changes immediately

Positive feelings

- Joy, happiness, peace, laughter, sense of security stimulate production of “happy” NCs
- These make the body feel good:
 - Relaxation, reduced tension, increased strength
 - Ability to do mental and physical effort
- We feel better and have fewer illnesses

Negative feelings

- Fear, anxiety, anger, envy, guilt, shame, and many others stimulate the production of defensive neurochemicals
- These prepare the body to defend itself or to take strong action
- This is normal. It is how God made us
- Prolonged negative feelings are not normal
- They keep the organs in defensive tension
- Over time, this can lead to bodily damage

AN EXAMPLE

- A woman with fear

JESUS AND FEAR

- Jesus can take away our fear
- Fear can cause physical symptoms - in this case, pain from muscle tension
- I was unaware Karen had physical pain
- She was unaware of the connection between her fear and the pain
- Jesus healed her fear and pain **together**

Negative feelings lead to chronic internal stress

- Fear – of death, disease, disaster, sorcery
- Conflicts with other people
- Too many demands made on us
- Anger, bitterness, hatred
- Uncontrolled desires, passions, addictions
- Guilt, shame, sense of rejection
- Depression

Sickness of the soul (negative feelings) can cause or aggravate illnesses

- Care for soul and spirit should accompany care for the body
- Helping persons resolve negative feelings and diminish stress or learn to handle it better
- **Healing of soul and spirit** can lead to physical improvement and even healing of physical diseases
- Jesus is the real Healer of soul and spirit

Healing of soul and spirit

- Resolution of anxiety, tension, inner conflicts by releasing them to Jesus
- Replacement of these by God's peace
- Hope for new life now and eternal life
- Increased means to cope with stress
- Improved self identity

STRESS-RELATED ILLNESSES

- Hypertension, much cardio-vascular disease
- Chronic headaches, some depressions
- Some digestive and intestinal disorders
- Chronic fatigue or pain syndromes
- Some malignancies
- Auto-immune diseases, adult diabetes
- ?? – MS, ALS, Crohn's, lupus

THE IMMUNE SYSTEM

- What God has put into our body to protect us from many diseases
 - Infections
 - Malignancies
- It is very complex, but basically is :
 - White blood cells – “soldiers of defense”
 - Antibodies – “chemical warfare”

THE IMMUNE SYSTEM NEEDS

- Good food – a balanced diet
- Protection from illnesses
- Early treatment of illness
- Peace of mind

IT IS WEAKENED BY

- Poor food
- Frequent infections
- Chronic stress
- Painful feelings and emotions

THE IMMUNE SYSTEM/DISEASE BALANCE

The disease/immune system balance

STRESS, FATIGUE, POOR DIET

Stress and the immune system

BENEFITS OF MEDICAL CARE

Medical care and the fight against disease

BENEFITS OF INNER HEALING

INTEGRATED MEDICINE

- The Bible and science agree
- We must continue to use the best medical technology to care for the body
- We need to learn how to care for soul and spirit as Jesus did and thus strengthen the immune system of sick persons

A man with diabetes type 2

- Impossible to get sugar under control
- Dysfunctional marriage and life style
- Came to faith and found resolution of major inner problems
- Reconciliation with his wife
- Sugar returned to normal and diabetes has not recurred
- How do you explain this physiologically?

CONCLUSIONS

- Heart and body are inseparable dimensions of the person
- Through faith and prayer Jesus can heal the heart
- Healing of the heart **FAVORS** healing of the body

Bibliography

- Hans Selye, "The Stress of Life," McGraw-Hill, 1976
- Norman Cousins, "The Anatomy of an Illness as Described by a Patient," W.W.Norton, 1979
- Cousins, "The Healing Heart," W.W.Norton, 1983
- Cousins, "Head First - The Biology of Hope," Penguin Books, 1989
- Dale Matthews, "The Faith Factor," Viking, 1998
- Harold Koenig and Harvey Jay Cohen "The Link Between Religion and Health," Oxford, 2002
- Books by Dr. Paul Tournier

Question for discussion

- How do you see this fitting into your practice situation?