 PSYCHOLOGY Series: SCHIZOID PERSONALITY DISORDER (SPD)
 - Human Wisdom Vs Divine Wisdom No. XII

[Editor’s note: This is the twelfth and last in a series in the style of a panel discussion, bringing you the opinions of experts in the various fields of human sciences alongside with true Christian doctrine. This is an abridged version of the discussions conducted by us and moderated by our Mr. Alex Fernandes.]

Mr. Alex: In this long series related to certain human personality problems seen from two different poles, namely, psychology and the Bible, we have been able to present to our readers a number of difficult areas of human behaviour diagnosed by experts from both these fields. We have shown the readers how the Bible and the Christian Faith can offer deeper and better solutions to any human behavioural problem than human sciences like psychology can do. In the last of this series we have taken up for our discussion a special type of personality disorder known as the Schizoid Personality Disorder (SPD). We have present with us our three experts who are able to enlighten us with their expertise proper to their own specialisation. They are Dr. Johnson, our reputed psychologist, Rev. Powel the Anglican Pastor and Fr. Samuel a Catholic Priest. To facilitate our discussion, I would like to ask Dr. Johnson to provide for us a psychological analysis of the Schizoid Personality Disorder. Dr. Johnson, please could you begin?

Dr. Johnson: The term schizoid was coined in 1908 by Eugen Bleuler to designate a natural human tendency to direct attention toward one’s inner life and away from the external world. It has its roots in the Greek word “skhizein”, meaning ‘to split’. From the same root comes also another personality disorder known as schizophrenia. But they are not the same. In the case of schizoid personality disorder, the individual splits from others, while in schizophrenia, the individual splits from reality, that is, sees different aspects of reality but all disconnected.

Schizoid patients are perceived by others as ‘loners’ without close family relationships or social contacts. Indeed, they are aloof and really do prefer to be alone. They may appear cold to others because they rarely display strong emotions. They may, however, be successful in occupations that do not require personal interaction. About 2% of the general population has this disorder. It is slightly more common in men than in women. It is sometimes referred to as a ‘pleasure deficiency’ because of the seeming inability of the person affected to experience joyful or pleasurable responses to life situations.

Mr. Alex: This is quite interesting! Have you got anything more about the character of this kind of people?

Dr. Johnson: The person with schizoid personality disorder has particular difficulty expressing anger or hostility. In the absence of any recognisable emotion, the person portrays a dull demeanour and is easily overlooked by others. This apparent void of emotion is routinely interpreted by others as disinterested, lacking concern and insensitive to the needs of others. The typical person with schizoid personality disorder prefers to be viewed as "invisible" since it aids his/her quest to avoid social contact with others.

Mr. Alex: What are the criteria by which such persons can be identified and termed as Schizoid Personality Disorder cases?

Dr. Johnson: The DSM-IV-TR, a widely used manual for diagnosing mental disorders, defines schizoid personality disorder as: A pervasive pattern of detachment from social relationships and a restricted range of expression of emotions in interpersonal settings, beginning by early adulthood and present in a variety of contexts, as indicated by four (or more) of the following:

Emotional coldness, detachment or reduced affection.

Limited capacity to express either positive or negative emotions towards others.

Consistent preference for solitary activities.

Very few, if any, close friends or relationships, and a lack of desire for such.

Indifference to either praise or criticism.

Taking pleasure in few, if any, activities.

Indifference to social norms and conventions.

Preoccupation with fantasy and introspection.

Lack of desire for sexual experiences with another person.

Mr. Alex: What Dr. Johnson has laid before us is a great amount of useful and enlightening information that could impress anyone. I do not know if the two reverend pastors here share the same views with Dr. Johnson. Could I ask Fr. Samuel for his reaction?

Fr. Samuel: Frankly speaking, what Dr. Johnson has told us is impressive but not all that credible and acceptable to me. It is true that there are people who betray certain character traits as described above, that is, they are indifferent emotionally and distant from social relationships. But one cannot classify that as personality disorder cases and start treating them straightaway. Classifying people due to certain types of behaviour is not proper because each one is unique. We should not identify people as patients. When we come across such people who manifest strong apathy to having any relationship with anyone and remain loners, we have to know that there are reasons for such behaviour. But the reasons are also closely linked to something spiritual, requiring a spiritual solution.
Mr. Alex: As expected there is strong difference of opinion here. Could I ask now Rev. Powel to give his view?

Rev. Powel: Dr. Johnson’s contribution has its merit, in as much as, he draws our attention to certain unhappy personality traits that need to be checked. We should look at such behaviour as resulting from human acts of free will and therefore accountable and remediable spiritually, especially through the Word of God. Such people are not guiltless cases to be treated through therapy or medicine. They need God and his promises. Take the case of an indifferent person who has never received love. The type of love he has missed is not only human love but also divine love. Only divine love, the love of our Heavenly Father can make up for it. He has given us his Spirit calling in us, ‘Abba Father’ (Rom. 8: 16). Only he can save us the Word of God tells us in Isaiah 45:22, “Turn to me and be saved, all the ends of the earth! For I am God and there is no other”. God’s Word cannot go wrong. God will save us when we turn to him in prayer and listening to what he says. He assures us in Isaiah 46: 4, “Even when you turn grey I will carry you. I have made, and I will bear; I will carry and I will save”. These words are powerfully assuring words and will bear fruit in those who turn to the Lord. Faith is the starting point for seeking solutions to problems affecting our mind and soul.

Mr. Alex: This is Christian response based on faith. What are the remedies available according to our Psychologist to deal with schizoid cases? Dr. Johnson, would you like to answer?

Dr. Johnson: The answers from the Reverend Pastors are based on their faith. We are dealing with people who need more concrete answers and remedies. Psychology offers certain effective remedies, which are:

1) Group therapy

Group therapy is frequently useful for patients with schizoid or avoidant personality disorders because it helps them to break out of their social isolation. It has also been recommended for patients with histrionic and antisocial personality disorders.

2) Family therapy

Family therapy may be suggested for patients whose personality disorders cause serious problems for members of their families. It is also sometimes recommended for borderline patients from over-involved or possessive families.

3) Medications

Medications may be prescribed for patients with specific personality disorders. The type of medication depends on the disorder. In general, however, patients with personality disorders are helped only moderately by medications.

Mr. Alex: About these proposed remedies what is your opinion, Fr. Samuel?

Fr. Samuel: I understand that the two types of therapies can be of great help. But success will depend on the content of these therapies. The real power in it should be what we have received from God, namely, love, forgiveness, humility and faith in God’s healing power. Only from human values we cannot expect a profound and lasting change in the one suffering from schizoid problems. By forgiving the hurts suffered from others, one can make a new start in life and open up towards others. For us the Sacrament of Reconciliation is the most fruitful means to clear up from the conscience all guilt and sin.

Mr. Alex: Could I ask Rev. Powel for his opinion?

Rev. Powel: My personal opinion is based on my own experience. I believe that therapies and medicines are useful to a limited extent; but for a profoundly transforming effect one has to turn to God and believe in his forgiveness, and because of the love that God has shown us we must forgive others too. The schizoid person has definitely inherited a bad past and must repair and renew it with God’s help, through the Word of God and prayer. Such a person will not be open to prayer and needs prayer support which will soften the mind and heart and open it up for God’s grace. The one who counsels such a person should be a strong believer in the Word of God and prayer. It is only with God’s help that you can help a schizoid person.

Mr. Alex: Rev. Powel’s opinion too has brought in an inspiring touch. He has also been positive towards psychology by admitting that it has a limited function in tackling personality problems. But his firm conviction that a deeper and lasting solution requires spiritual power from God marks a major difference with psychology. This too has been the opinion of Fr. Samuel. So I may conclude this discussion by pointing out that psychology does have a limited application for solving mental problems while the spiritual power from God, through faith, prayer and all other spiritual means produce more profound and lasting results in the schizoid persons because the problem is more spiritual than purely mental. I would like to thank now our reputed panellists for their enlightened contribution and also inform our readers that this is the last of the series on Human Wisdom versus Divine Wisdom.
Thank you gentlemen for your wonderful contribution to this series.

Courtesy: Streams of Living Water, A Calcutta Catholic Charismatic Renewal publication, Dec. 2008-Jan. 2009.

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