HSP3M – Unit 2: Factors that Shape and Influence Behaviour

[image: image1.wmf]WHAT’S MY PERSONALITY DISORDER?
	PERSONALITY DISORDER
	SYMPTOMS
	DESCRIPTION

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

PERSONALITY DISORDERS

· Personality disorders are a group of psychiatric conditions in which a person's long-term (chronic) behaviours, emotions, and thoughts are very different from their culture's expectations and cause serious problems with interpersonal relationships and work.
· The personality-disordered individual often fails to recognize that his or her deviant behaviour patterns are anything but normal.

· The causes of these disorders are not fully understood, but links to parental influences, troubled childhoods and some biological factors have been found.

NARCISSISTC PERSONALITY DISORDER

A person with a narcissistic personality disorder has a preoccupation with his/herself, including one’s own body. Narcissists often have an exaggerated sense of their own importance, a need to be admired by others and insensitivity to others.

DISSOCIATIVE IDENTITY DISORDER
(Multiple Personality Disorder)

Dissociative Personality Disorder is where a person possesses more than one developed personality. These personalities have their own way of thinking, feeling, and acting that may be completely different from what another personality is like. It is thought to be caused by situations where mental stress and pressure are high and induce other personalities to deal with the stress.

PASSIVE-AGGRESSIVE PERSONALITY DISORDER
With this personality disorder, a person exhibits indirect, non-confrontational hostility to the demands of others. This person often expresses deep-seated hostilities indirectly against innocent others by means of inconsiderate behaviours such as chronic lateness and intentional inefficiency.

BORDERLINE PERSONALITY DISORDER

A person with this disorder has trouble controlling their emotions. The characteristic emotional instability results in dramatic and abrupt shifts in mood, impulsivity, poor self-image and tumultuous interpersonal relationships. People with this disorder are prone to unpredictable outbursts of anger, which sometimes leads to self-injurious behaviour. Borderlines are highly sensitive to rejection, and fear of abandonment may result in frantic efforts to avoid being left alone, such as suicide threats and attempts.
Antisocial Personality Disorder (Sociopathy)
Antisocial personality disorder is a mental health condition in which a person has a long-term pattern of manipulating, exploiting, or violating the rights of others. This behaviour is often criminal. There is often a history of repeated conflict with society irresponsibility, manipulation and conscienceless violation of others’ rights. A person with antisocial personality disorder may be able to act witty and charming, good at flattery and manipulating other people's emotions, break the law repeatedly, disregard the safety of self and others, lie, steal, and fight, fail show guilt or remorse and often be angry or arrogant
HISTRIONIC PERSONALITY DISORDER
Histrionic personality disorder is a condition in which a person acts in a very emotional and dramatic way that draws attention to him/herself. People with this disorder are usually able to function at a high level and can be successful socially and at work. These individuals may be overly concerned with their looks, overly dramatic and emotional, sensitive to criticism or disapproval, constantly seeking reassurance or approval, needing to be the center of attention and quickly changing emotions, which may seem shallow to others.

SCHIZOID PERSONALITY DISORDER
Schizoid personality disorder is a condition in which affected people avoid social activities and consistently shy away from interaction with others. If you have schizoid personality disorder, you may be seen as a loner, and you may feel as though you have no idea how to form personal relationships. To others, you may appear dull or humorless. As you don't tend to show emotion, you may appear as though you don't care about what's going on around you. However, although you may seem aloof, you may actually feel extremely sensitive and lonely.

AVOIDANT PERSONALITY DISORDER
People with avoidant personality disorder can't stop thinking about their own shortcomings. They form relationships with other people only if they believe they will not be rejected. Loss and rejection are so painful that these people will choose to be lonely rather than risk trying to connect with others. A person with avoidant personality disorder may be easily hurt when people criticize or disapprove of them, reluctant to become involved with people, be shy in social situations out of fear of doing something wrong or hold the view they are not good socially, not as good as other people, or unappealing.
DEPENDENT PERSONALITY DISORDER
Dependent personality disorder is a long-term (chronic) condition in which people depend too much on others to meet their emotional and physical needs. People with this disorder do not trust their own ability to make decisions. They may be very upset by separation and loss. They may go to great lengths, even suffering abuse, to stay in a relationship. These individuals avoid being alone as well as personal responsibility, are easily hurt by criticism or disapproval, become very passive in relationships and have difficulty making decisions without support from others.
Antisocial Personality Disorder (Sociopathy)

AVOIDANT PERSONALITY DISORDER

BORDERLINE PERSONALITY DISORDER

DEPENDENT PERSONALITY DISORDER

HISTRIONIC PERSONALITY DISORDER
NARCISSISTC PERSONALITY DISORDER

 PASSIVE-AGGRESSIVE PERSONALITY DISORDER
SCHIZOID PERSONALITY DISORDER

DISSOCIATIVE IDENTITY DISORDER

(Multiple Personality Disorder)

 �

