
Zaburzenia osobowości

Zaburzenia osobowości:

Zaburzenia osobowości definiujemy jako głęboko

utrwalone wzorce zachowań, odbiegające od

przeciętnych wzorów przyjętych w danej kulturze,

charakteryzujące się mało elastycznymi reakcjami na

różne sytuacje indywidualne i społeczne oraz

trudnościami w wielu zakresach funkcjonowania

psychologiczno-społecznego.

U dzieci i młodzieży nie rozpoznajemy zaburzeń

osobowości, a jedynie nieprawidłowy rozwój

osobowości.

Zaburzenia osobowości-c.d. :

Swoiste zaburzenia osobowości są głębokimi

zaburzeniami charakteru i sposobu zachowania się

jednostki, obejmującymi zazwyczaj kilka wymiarów

(cech) osobowości i prawie zawsze związanymi z

zakłóceniem funkcjonowania psychospołecznego.

Zaburzenia osobowości-c.d. :

Epidemiologia:

Większość badań przeprowadzono nad osobowością

dyssocjalną (psychopatią).

Osobowość dyssocjalna występuje u około 3%

populacji i 3-10 razy częściej u mężczyzn niż u kobiet.

Zaburzenia osobowości-c.d. :

Patogeneza:

Panuje raczej powszechne przekonanie o

uwarunkowaniach wrodzonych albo dziedzicznych.

Teoria dziedziczno-środowiskowej patogenezy

osobowości dyssocjalnej oprócz czynników

wrodzonych podkreśla znaczenie takich uwarunkowań

jak: czynniki społeczno-kulturowe i ekonomiczne,

patologia struktury rodzinnej, a przede wszystkim

zaburzenia relacji

Zaburzenia osobowości-c.d. :

Obraz kliniczny:

Trudności zawsze pojawiają się w okresie późnego

dzieciństwa lub młodzieńczym i utrzymują się nadal w

wieku dojrzałym.

Zaburzenia prowadzą do poczucia subiektywnego

dyskomfortu psychicznego.

Często zaburzenia współwystępują z pogorszeniem

funkcjonowania w rolach zawodowych i społecznych.

Zaburzenia osobowości-c.d. :

Swoiste zaburzenia osobowości:

●Osobowość paranoiczna

●Osobowość schizoidalna

●Osobowość dyssocjalna

●Osobowość chwiejna emocjonalnie

(typ impulsywny i typ z pogranicza)

●Osobowość histrioniczna (histeryczna)

●Osobowość anankastyczna

Osobowość lękowa (lękliwa, unikająca)

Zaburzenia osobowości-c.d. :

Osobowość paranoiczną charakteryzuje nadmierna

wrażliwość na niepowodzenia, niezdolność do

wybaczania zniewag, podejrzliwość i tendencja do

zniekształcania doświadczeń przez opaczną

interpretację obojętnych a nawet przyjaznych

zachowań innych ludzi jako wrogich czy

pogardliwych, nawracająca podejrzliwość bez

uzasadnienia, dotycząca seksualnej wierności

współmałżonka czy partnera i nieustępliwość w

obronie własnych praw. Może też występować

tendencja do nadmiernego poczucia własnej wartości

oraz często przesadne odnoszenie wydarzeń do siebie.

Zaburzenia osobowości-c.d. :

Osobowość schizoidalną charakteryzuje wycofanie z

kontaktów emocjonalnych, społecznych i innych, z

tendencją do fantazjowania, działania w samotności i

introspekcji, ograniczenie zdolności do wyrażania

uczuć i odczuwania przyjemności.

Zaburzenia osobowości-c.d. :

Osobowość dyssocjalną charakteryzuje lekceważenie

zobowiązań społecznych, nieliczenie się z uczuciami

innych, znacząca niewspółmierność między

zachowaniami a obowiązującymi normami

społecznymi. Zachowanie to niełatwo ulega zmianie po

różnych negatywnych doświadczeniach, włącznie z

karaniem. Tolerancja na frustrację jest niska, podobnie

jak próg zachowań agresywnych. Występuje również

tendencja do obwiniania innych.

Zaburzenia osobowości-c.d. :

Osobowość histrioniczną charakteryzuje płytka i

chwiejna uczuciowość, tendencja do dramatyzowania,

teatralności, przesadna ekspresja emocjonalna,

sugestywność, egocentryzm, pobłażliwość wobec

siebie, nie uwzględnianie potrzeb innych, nadmierna

uraźliwość oraz pragnienie admiracji i uznania.

Zaburzenia osobowości-c.d. :

Osobowość lękową charakteryzuje uczucie napięcia,

lęku, niepewności i poczucia niższości, pragnienie

akceptacji i uznania, nadmierna wrażliwość na

odrzucenie i krytykę, zawężenie osobistych więzi

społecznych oraz tendencja do unikania niektórych

działań przez stałe wyolbrzymianie potencjalnego

zagrożenia lub ryzyka w codziennych sytuacjach.

Zaburzenia osobowości-c.d. :

Osobowość zależną charakteryzuje bierne opieranie

się na innych w podejmowaniu mniej lub bardziej

ważnych decyzji życiowych, nadmierna obawa przed

porzuceniem, poczucie bezradności i niekompetencji,

bierna uległość wobec życzeń starszych od siebie i

innych. Często występuje skłonność do przenoszenia

odpowiedzialności na innych.

Zaburzenia osobowości-c.d. :

Osobowość bierno-agresywna to zaburzenie

wynikające z nieumiejętności wyrażania wprost swojej

agresji, czy niezadowolenia natomiast manifestowanie

jej w inny sposób, pozornie nieagresywny. Otoczenie

odbiera takie osoby jako miłe i uprzejme na pierwszy

rzut oka, natomiast obcowanie z nimi na co dzień jest

uciążliwe i frustrujące, bowiem natrafiają oni ciągle

niby przypadkowo na jakieś bariery, trudności nie do

pokonania, przeszkody. W sytuacjach, kiedy chcą

stawić opór, przydarzają im się dziwne wypadki – na

przykład zapominają wziąć portfela do restauracji, do

której nie chcieli iść czy spóźniają się na

obowiązkowe, ale nudne zajęcia.

Zaburzenia osobowości-c.d. :

Osobowość narcystyczna- zaburzenie osobowości w

którym występuje wzorzec zachowań zdominowany

nastawieniem wielkościowym, potrzebą bycia

podziwianym, brakiem empatii i niezdolnością do

przyjęcia perspektywy innych osób.

Zaburzenia osobowości-c.d. :

Leczenie

Psychoterapia jest jedyną przyczynową metodą

leczenia, jej skuteczność ocenia się na ok. 40-64%, w

leczeniu osobowości dyssocjalnej 2-7,5%.

