


A personality refers to a distinctive set of behavior

Our personality consists of traits that vary based on the situation.

Defining Personality			
Disorders			
Rersonality disorders are displayed in a wide range of social and personal contexts.			
1			
 Cause significant impairment in functioning. 			
ের			

In other words, people with personality disorders behave in ways that do not fit with accepted social standards, and they are unable to adapt their behaviors to better suit their environments.

DSM-5 Personality Disorder	
Clusters	
™The DSM-5 groups the 11 diagnoses into three clusters based on shared characteristics:	
- Cluster A - Cluster B - The dramatic and emotional behaviors	
- Cluster C	
Cluster A- Odd or Eccentric Disorders: - Paranoid- suspicious, distrustful, hostile attributions	
Schizoid- interpersonally and emotionally cut-off, constricted, unresponsive (the loner) Schizotypal- odd thoughts, feelings, behaviors, experiences, poor interpersonal functioning	
Cluster B-Dramatic, Emotional or Erratic Disorders: Histrionic-dramatic, attention-seeking, emotionally shallow Narcissistic-inflated sense of self-importance, entitled, low empathy, hidden vulnerability Antisocial-pattern of behaviors that disregard laws and norms and rights of	
others - Borderline- instability in thoughts, feelings, behavior and sense of self	
Cluster C- Anxious or Fearful Disorders: Obsessive-Compulsive-rigid, controlled, perfectionistic Avoidant- fear of negative evaluation and abandonment Dependent-submissive, dependent on others for self-esteem, fear of abandonment	
Alternative Personality Disorder Diagnostic	
System in Section 3 of the DSM-5	
Rection III of the DSM-5 due to the complexity of the disorder and various points of view on the disorder.	
⇔ Section II includes the updated diagnostic criteria.	
Section III includes the proposed research model for personality disorder diagnosis where it will receive further study and be revisited in the future.	
Within this framework, clinicians would have evaluated all clients on a consistent set of five personality traits.	

Personality Disorder Prevalence

- Rersonality disorders are relatively common, found in approximately _______% of the general population.
- - Pinpointing the onset is also very difficult

Cluster A Personality Disorders

03

- In other words, individuals with these disorders show characteristics that might lead others to view them as

Cluster A Personality Disorders

Reople with paranoid personality disorder are

They assume that people are out to trick or harm them, and they tend to not confide in others. Even events that have nothing to do with them are seen as personal attacks (Phillips & Gunderson, 2000).


•			

Schizotypal Personality Disorder

This disorder is characterized by peculiarities and eccentricities of

 Persons with this disorder have difficulty understanding their own sense of self and motivation as well


Schizotypal Personality Disorder

(3

The personality traits fall along the extremely maladaptive end of psychoticism dimension

- Social isolation eccentricity, peculiar communication, and poor social adaptation place it within the schizophrenic spectrum
- These symptoms represent a latent form of schizophrenia, making people with this more

-

Cluster B personality disorders

(na

These behaviors include impulsivity, an inflated sense of self, and a tendency to seek

Borderline Personality Disorder (Cluster B)

This disorder is characterized by a pervasive pattern of poor impulse control

A person with BPD may experience intense bouts of anger, depression, and anxiety that may last only hours, or at most a day.


Understanding BPD

03

- seen in every culture.
 - Lifetime prevalence in the U.S is 7%
 - Within psychiatric hospitals and outpatient settings it is 15-
- ™ This disorder affects men and women equally, but the presentation of symptoms varies by gender.
 - Men more likely to have substance abuse and anti-social characteristics. Women are more likely to have mood and anxiety, eating disorders and PTSD

"But, it's a good pain..."

03

- Cutting, burning or punching themselves
- Self-inflicted cigarette burns


Self-injurious behaviors, like cutting are sometimes described as "tension-reducing" for those who report feeling empty

Self-Injury

-03

™There is a high rate of self-injury without suicide intent, as well as a significant rate of suicide attempts and completed suicide in severe cases.

Theories on BPD

-03

63

- ⊗ BPD symptoms are tied to a number of biological factors:
 - Abnormalities in the amygdala and prefrontal cortex, areas of the brain involved in
 - People with BPD may also have abnormalities in neurotransmitters and hormones involved in regulating emotional responses and sensitivity to pain.

Researchers believe that BPD results from a combination of vulnerability to environmental stress as young children and a series of events that trigger the onset of the disorder as young adults.

Treatments for BPD

03

Reduce the frequency of self-destructive acts and to improve the client's ability to handle disturbing emotions, such as anger and dependency.

 □ DBT clinicians teach their clients to balance their emotions, reason, and intuition as they approach life's problems.

Always Onstage

≪Histrionic Personality Disorder involves a pervasive pattern of _


They also tend to be vain, self-centered, and uncomfortable when they are not in the limelight

What is a Psychopath? What personality traits would you expect a person with Anti-social Personality Disorder to have?

Antisocial PD
Antisocial personality disorder is a condition in which people
The DSM-5 defined people who receive the diagnosis of antisocial personality disorder as highly impulsive and lacking in the
They may be able to understand the emotions of others, but they don't suffer any shame or guilt about the pain they may be causing.

7. Lack of remorse


For many, the qualities of an APD are reflected in acts that would be considered violations of the law, such as job problems, promiscuity, and aggressiveness.

Course of APD

-03

- This disorder tends to emerge in childhood and continue throughout adulthood.
 - Researchers have found that uncontrolled children are more likely to meet criteria for APD and to be involved in crime as adults
- - The components of impulsivity, social deviance and anti-social behavior are less prominent in prison inmates who are in their mid-40s and older

Why do the symptoms change with age?

Maturation hypothesis suggests that people with antisocial personality and the other Cluster B disorders


Explaining and Treating Antisocial Personality Disorder

03

- - current evidence suggests that psychodynamic, cognitive behavioral, biological, and sociocultural factors interact to cause the disturbing behavior associated with this disorder.

Biological Theories on APD

⇔Brain abnormalities:

- Problems with serotonin, norepinephrine and dopamine.


Psychological Perspectives on APD

(2

- APD causes neuropsychological deficits reflected in abnormal patterns of _____:
- Reople with APD lack normal fear response and do not learn from
- Demonstrate difficulty processing negative emotional stimuli, such as a sad facial expression. This may keep people with APD from developing _____
- Individuals high on the trait of psychopathy are unable to pay enough attention to secondary cues to switch their attention when necessary.
 - They only pay attention when a reward is received, not punishment.

Cluster C personality disorders O3 Disorders that involve

Obsessive-Compulsive Personality Disorder

-03

- A personality disorder involving intense perfectionism and ____
 - OCPD is a disturbance of personality, not a disturbance involving anxiety or even out-of-control behaviors
- OCPD do not experience obsessions and compulsions.
 OCPD refers to this rigidly compulsive personality tendency and also obsessive concern with perfectionism.

Avoidant Personality Disorder

(2

- - People with avoidant personality disorder become extremely sensitive to rejection and ridicule, interpreting the most innocent remark as criticism.
 - Withdrawn, unlikely to experience intimacy, and unable to feel pleasure.

What's Next? ———————————————————————————————————		
	What's Next?	
Schizophrenia and other psychotic disorders	(3	