

The Perceived Problems of People with Sub-clinical Personality Disorders: A Mental Health Literacy Study.

Adrian Furnham^{1,2} and Kelly Petropoulou¹

(1) Research Department of Clinical, Educational and Health Psychology,
University College London, 26 Bedford Way, London, WC1H0AP

(2) Norwegian Business School (BI), Nydalseveien, Oslo, Norway

Corresponding author: a.furnham@ucl.ac.uk

Key words: Relationships, Personality Disorders, Mental Health Literacy

Abstract

This study looked at lay theories of how people with Personality Disorders are perceived to cope with their interpersonal relationships. In all 213 participants read 14 vignettes derived from Oldham's and Morris's (2000) book describing DSMIII personality disorders for a popular audience. Participants were invited to do six rating including how happy each person in each vignette appeared to be and how successful at establishing long-term relationships. Effect sizes for each question across the 14 vignettes were small to medium. The six ratings factored into a single social adjustment scale, and there were many differences across the PDs on this measure. Those with Dependent PD were judged as most successful in their social relationships while those who were Schizoid PD were judged as least successful. A similar analysis using the three higher order clusters showed significant differences: Cluster C disordered people were judged as better adjusted than Cluster A people. Limitations of the methodology and implications are discussed.

Introduction

The debate around the Personality Disorders (PDs) from DSM-IV to DSM-V was long, complicated and still not settled. Various PDs disappeared and others appeared in the manuals over the years and there have even been debates over the value of retaining the PD diagnostic system at all (Huprich, 2015). Further, it has been suggested that the continued use of outmoded labels, models and categorisations of mental illnesses may inadvertently add to ignorance and discrimination (Pescosolido, 2013). There is however an extensive and fast growing literature on the “dark side” of personality driven by the work of Hogan (2007) which

conceives of these potentially derailing characteristics in terms of the PD category scheme of DSM-III (Hogan & Hogan, 2009; Harms, Spain & Hannah, 2011).

However one feature of the recent debate was an attempt to define characteristics that were true of *all* the PDs. Various researchers suggested two features or criteria were common to all the personality disorders (however classified); *interpersonal behaviour and self-awareness* (Morey, Skodol & Oldham, 2014; Morey, Benson, Busch & Skodol, 2015; Skodol, 2014).

It has been suggested that those with PDs tend to have problems with establishing and maintaining healthy, happy relationships for two reasons: they are *largely unempathic* (unappreciative of others experiences; intolerant of others perspectives; unappreciative of the effect of their behaviour on others) and have problems with intimacy and closeness (mutuality of regard for others). Another factor is that they are unable to pursue important life goals part of which are successful interpersonal relationships (Krueger, Skodol, Livesley, Shrout & Huan, 2007).

Second, they tend to have low self-awareness because of identity problems (boundaries between self and others, instability of self-esteem and appraisal, poor at regulating emotional experience) and self-direction (unstable and unclear life goals, unclear internal standards of behaviour; and poor at self-reflection).

This alternative model of personality functioning which appears in DSM-5 suggests that irrespective of the particular PD diagnosed individuals would experience both acute and chronic relationship problems. However many contemporary studies have pointed out that, paradoxically, some disorders are associated more with work and life success than failure. Thus Ullrich, Farrington and Cold (2007) found those with evidence of Avoidant, Obsessive-compulsive and Narcissistic disorder were associated with life-success measures labelled “status and wealth”. Similarly in a number of studies Furnham and colleagues found *subclinical* disorders especially Narcissist, Psychopath and Schizotypal associated with a range of measures of success at work like speed of promotion (Furnham, Trickey, & Hyde, 2012; Furnham, Crump, & Ritchie, 2013; Furnham, Hyde, & Trickey, 2014).

There is now also more recognition of the spectrum hypothesis which rejects the categorical approach to PDs (people either have or have not a PD) to a dimensional approach which accepts there are degrees of the disorder from sub-clinical, through clinical to severe (Skodol,

2014) Most previous recognition studies have looked at clinical manifestations of the PDs but in this study the vignettes will be of subclinical classifications (Paris, 2015).

Mental Health Literacy

The term 'mental health literacy' was defined as "...knowledge and beliefs about mental disorders which aid recognition, management or prevention..." (Jorm et al, 1997, pp. 182). This includes the ability to recognise specific disorders, knowledge about the causes and risk factors, and knowledge of the help available.

Much of this research regarding psychiatric literacy has focused on schizophrenia and depression. Results of studies investigating these disorders are varied, but laypeople appear to have considerable difficulty understanding some but not all psychiatric terms and correctly labelling disorders (Jorm, 2000; 2012). Lay people are accurate in identifying and labelling depression universally, but much less clear about schizophrenia or the personality disorders. However, Furnham, Daoud, and Swami (2009) asked participants to identify psychopathy (antisocial personality disorder). It was found that 97% of participants could accurately name depression, 61% recognised schizophrenia but only 39% identified psychopathy.

This literature is fast expanding and there have been many reviews (e.g. Furnham & Hamid, 2014). There have been a few studies concerning mental health literacy with respect to the PDs, some concentrating almost exclusively on psychiatric literacy concerning a specific disorder like Psychopathy (Anti-Social Personality Disorder) (Furnham, Daoud & Swami, 2009), Borderline disorder (Furnham & Dadabehoy, 2011) or the conduct disorders (Furnham & Carter Leno, 2012). Others have looked at more than one PD like the study of Furnham, Kirkby and McClelland (2011) who looked at non-expert's knowledge of Paranoid, Narcissistic and Obsessive-Compulsive disorder. It seems young people use the web to find information about various mental disorders, including the web (Horgan & Sweeney, 2010). Others have confirmed sex differences in findings regarding the identification of anxiety related personality disorders (Gibbons, Thompson, Scott, Schauble, Mooney et al. 2012). There have also been methodological studies that have devised multiple choice tests of mental illnesses including personality disorders (Compton, Hankerson-Dyson & Broussard, 2011).

Two more recent studies looked at the ability of lay people to identify all the disorders (Furnham, Cook, Martin & Batey, 2011). Furnham, Abajian and McClelland (2011) found, contrary to predictions, Obsessive-Compulsive disorder was identified as a PD by only 41% of the participants whereas Schizotypal was identified as a disorder by 65% of participants and

Borderline by 86% of participants. They predicted that a high proportion of participants would be able to recognize that a psychological problem existed, but that a much smaller number would be able to label it correctly – which was also found to be the case. Paranoid Personality Disorder was correctly identified by 29% of participants, and Obsessive-Compulsive by 25%; but fewer than 10% could correctly identify the remaining disorders. They also found that the likelihood of judging a problem would correlate negatively with how well adjusted the individual in question would be perceived to be.

Personality Disorders

Over the past twenty years a number of popular books have appeared that have attempted to describe and explain the personality disorders in popular terms. One of the first attempts was by Oldham and Morris (1991) which became a best seller and has been updated and revised. Other books have attempted similar things such as Miller (2008) as well as De Haan and Kazosi (2014). All these writers have changed the disorder terms to make them more “understandable” to the layman (see Table 1)

Insert Table 1 here

These personality disorders were grouped along different axes or different clusters. When clustering the disorders three groups are usually formed: *A: Odd/Eccentric (Paranoid, Schizoid, Schizotypal); B: Dramatic/Emotional/Erratic (Antisocial, Borderline, Histrionic, Narcissistic) and C: Anxious/Fearful (Avoidant, Dependent and Obsessive-Compulsive)*. These three clusters have also been described as moving Away From (Excitable, Cautious, Skeptical, Reserved, Leisurely) moving Against (Bold, Mischievous, Colourful, Imaginative), Toward (Diligent, Dutiful) others (Hogan & Hogan, 1997).

Recent reviewers of the PD literature have noted that all them are characterised by the inability to form and maintain healthy and happy relationships (Skodol, 2014). Whilst it may occur for various different reasons (extreme introversion, low agreeableness) a marker of the PDs is a history of poor social relationships both in the workplace and outside it. This study is concerned with whether ordinary people perceive this.

This Study

In this study we used vignettes derived from a book designed to help people understand the personality disorders (Oldham & Morris, 1991). Each vignette described a particular PD. Rather than attempt a diagnosis/labelling through the vignette, this study looks at what people

think of the described person's quality of relationships. It was predicted that Cluster C (Moving Toward) personalities (Dependent, Avoidant and Obsessive-Compulsive) would be rated with higher scores on all questions. On the other hand it was expected that Cluster A (Moving Away) and Cluster B (Moving Against) candidates would be perceived as less able to create and maintain satisfying relationships (**H1**). Next, of the various disorders it was predicted that the person with Schizoid Disorder would be seen to be least successful in initiating and maintaining happy relationships (**H2**). It was also predicted that for the Dependent PD they would be rated as successful in relationships because of their devoted nature, dedication to others and their eagerness to please (**H3**). The study also examined individual difference predictors of these ratings but no hypotheses were formulated.

Method

Participants

There were 230 participants, 83 of which were female. Their mean age was 34.41 years (S.D.=10.44) with a minimum of 21 and a maximum of 74 years old. Of these, 197 (93%) were employed or retired, 3 (1%) were students and 13 (6%) were unemployed. Demographic information showed that 79% of the participants had a University degree in some field. Because of the way the sample was primarily recruited, namely through university based websites and subject panels, these participants were much better educated than the average population sample which inevitable effects the results. In this sense it is an "intelligent lay-person" sample.

Questionnaire

The descriptions of the 14 Candidates were created using Oldham and Morris' (2000) book *New personality Self-Portrait: Why You Think, Work, Love and Act the Way You Do*. This book includes 14 personality styles which represent the non-clinical versions of 14 personality disorders. Each chapter has a detailed description of how each type sees themselves, experiences emotions, behaves at work and in interpersonal relationships. They offer tips for those who work with and have a personal relationship with each type and include a section called "making the most of your style" which is aimed at those who self-diagnose or classify themselves. The book is an attempt to educate and tries hard not to patronise or pathologise those with PDs. Our vignettes paraphrased the basic characteristics that Oldham and Morris attribute to each personality style. The vignettes designed by the second author were shown to two clinicians with the task of identifying the PD. A few changes were made at this point as a few were less clear than others. They did differ in length which could be a problem though

studies have shown that it is the nature of the details rather than the number (i.e length) that most influences the diagnosis (Sai & Furnham, 2013).

Two examples are:

Candidate C (Dependent)

This candidate is thoroughly dedicated to the relationships in his life. He places the highest value on sustained relationships and works hard to keep his relationships together. He prefers the company of one or more people to being alone. He would rather follow than lead. He is cooperative and respectful of authority and institutions. He easily relies on others and takes direction well. When making decisions, he is happy to seek out others' opinions and to follow their advice. He is careful to promote good feelings between himself and the important people in his life. To promote harmony, he is polite, agreeable, and tactful. He is thoughtful of others and good at pleasing them. Relationships provide life's meaning for him.

Candidate J (Schizoid) This candidate has small need of companionship and is most comfortable alone. He is self-contained and does not require interaction with others in order to enjoy his experiences or to get on in life. He is even-tempered, calm, dispassionate, unsentimental, and unflappable. He displays an apparent indifference to pain and pleasure. He is not driven by sexual needs. He is unswayed by either praise or criticism and can confidently come to terms with his own behaviour.

The table below explicitly demonstrates which candidate represents which style from the book and the personality disorder it is associated with.

Insert Table 2 Here

After each vignette the participant was asked the following question:

In general, how *happy* do you think this person is?

In general, how *satisfying* do you think their personal relationships are?

How similar to them *does this person want their partners to be*?

How likely do you believe this person is to *have more than 6 very close friends*?

How *stable* do you believe this person's social relationships are?

How easy do you believe it would be to be in any *type of relationship* with this person?

Each question was rated on a 7 point scale: 1= Not at All to 7= Extremely. Thus the higher the score the more the participant believed the vignette person could and had established healthy relationships.

Procedure

After acquiring ethical approval by the University's committee of ethics, participants were sent a link to complete the questionnaire online using Qualtrics software, or were given a hard copy of the questionnaire to fill. Instructions were given on the questionnaire as well as the suggested

time it required (25 minutes). The sample was contacted via various education groups known to the authors and used in other studies. The questionnaire with the Candidate descriptions was first, the demographic information of the participants included questions about their own job title and position at work. In the end participants were encouraged to send any questions regarding the study to the researchers.

Results

A preliminary analysis using a MANOVA showed no significant differences between those who had completed the questionnaire on paper vs online ($F(14,198)=0.92$, $p>.5$, partial eta square .005).

1. MANOVAs and ANOVAs

Insert Table 3 here

First a MANOVA was computed for the 6 questions over the 14 disorders. This set out to determine whether participants saw differences between the different disorders on each question/criterion. This was significant ($F(8.93,78)=1780.00$, $p<.001$, Partial Eta Square .04). The analysis for each question proved significant: Q1 ($13, 2968$) = 13.57, $p<.001$, Partial Eta Square .06; Q2 ($13,2968$)=19.34, $p<.001$, Partial Eta Square .08; Q3 ($13, 2968$)= 8.09, $p<.001$, Partial Eta Square .04; Q4 ($F13,2968$)=25.14, $p<.001$, Partial Eta Square .10; Q5 ($13, 2968$)= 17.30, $p<.001$, Partial Eta Square .07; Q6 ($F(13,2968)$ = 17.07, $p<.001$, Partial Eta Square .07). Thus the effect sizes were small to medium.

Sheffe post-hoc comparisons was run on each question. These are shown in Table 3. The Dependent and the Schizoid candidates received the highest and lowest scores respectively, for 5 out of 6 questions. The Depressive candidate however, received the lowest score on the question regarding the perceived happiness. On the other hand, the Obsessive-Compulsive candidate was rated as the one who would want their partner to share the most similarities with them.

Insert Table 4 here

The PDs were then classified into the accepted DSM III/IV three clusters (A, B, C) and the mean score calculated. The analysis was then repeated and shown in table 4 (for details contact author). For each question those in cluster C were given highest scores indicating that they

were judged to have better relationships and be happier. Equally those in cluster A were given the lowest scores on each dimension.

2. Factor Analysis

There was a concern that the six ratings would be significantly inter-correlated. Bivariate correlations showed this to be the case with the range being $r=.55$ to $r=.88$. A principal components analysis showed that there was just one factor. The KMO was .89, and Bartlett's test significant ($\text{Chi-Square}(1,42)=1325.94, p<.001$). All six items loaded $>.61$. Thereafter a QUARTIMAX rotated factor analysis was computed on the 6 questions. They all loaded on one factor (Eigenvalue 4.70; Variance 78.41) which suggested they were all tapping into the same underlying issue. Therefore a total scale score was computed.

A MANOVA across the 14 vignettes and the total rating score was significant ($F(1755.903.01)=1.66, p<.001$, Partial Eta Square .03). Thereafter two further ANOVAs were calculated using the totalled rating scale: the first across all 14 PDs and the second across the three Clusters. Scheffe post hoc analyses were then done.

Insert Table 5 and 6 here

Table 5 shows the analysis of the total score: the Dependent PD was judged highest followed by the Borderline PD vignette. Those judged least adjusted were Schizoid and Schizotypal.

Table 6 shows the results of the higher order clusters. Those in Cluster C were judged at best, and those in Cluster A worst at establishing and maintaining good social relationships. Comparing these three groups using Cohen's d and calculating the effect sizes showed modest differences: thus Cluster A vs B, Cohen's $d=.45$, effect size .22; Cluster A vs C, Cohen's $d=.77$, effect size .36; Cluster B vs C, Cohen's $d=.30$, effect .15. Thus although these differences were significant, the effect sizes indicated they were small to medium even the biggest difference between Clusters A and C.

3. Demographic Differences

In order to investigate demographic differences in the ratings a MANOVA was first performed on sex differences on the totalled score on the 14 ratings. This was not significant ($F(14,198)=1.81, ns$). Thereafter bivariate correlation were calculated between participant age and the ratings. Half were significant at $p<.001$ but only two were greater than $r=.30$. Further, they were all negative indicating that older people tended to believe the vignette characters

were better adjusted than younger people. Next a MANOVA was run comparing those with higher education (a degree) with those without. This was marginally significant ($F(14, 198)=2.52, p<.01$) and the univariate ANOVAs only two significant at $p<.01$. The final analysis was then rerun covarying age and education but the differences were minimal.

Discussion

There is a large literature which demonstrates the relationship between “bright-side”, normal personality traits and the quality and quantity of interpersonal relationships (Holland & Roisman, 2008). This study looked at “dark-side” factors and the perception of those relationships.

All three hypotheses were confirmed and effect sizes were small to medium. People in Cluster C (Moving Towards People) were seen to have better relationships than those in the other two Clusters, particularly A (Moving Away from People). In this study four of the six questions were concerned with the vignette characters personal relationships and they tended to yield similar findings. Overall those with sub-clinical Dependent PD were judged to have the best relationships and those with Schizoid PD the worst. Presumably people see the selflessness of the Dependent PD positively and the poor emotional intelligence of the schizoid PD negatively. These results may be easier to understand if the vignettes are studied more closely (see examples in the Method section)

Inevitably there are issues with all vignette studies (Sai & Furnham, 2013). In our study we had experts match the vignette with the label which they were able to do. However some may object that the vignettes were descriptions of *sub-clinical* PDs, despite the fact that we followed the Oldham and Morris (1991) book carefully. Clearly had we given DSM IV or V criteria the results may have been very different. That is, had we used the clinical criteria set out in the various DSM versions it is possible that different results will have occurred. More importantly it could be argued that basing our vignettes on the old DSMIII may seriously misrepresent the extent to which there appears to be a lack of MHL. Whilst all the PDs in DSM IV were retained in DSM-5 there was a new model based on the hybrid methodology which retained only six personality disorder types: *Borderline, Obsessive-Compulsive, Avoidant, Schizotypal, Antisocial, and Narcissistic*, three of which are from Cluster B. It could be argued that a contemporary analysis of the MHL of the PDs should be concerned with these alone.

Indeed the diagnosis of (real as opposed to vignette) people with the PDs remains a problem as they are often unreliable and many psychiatrists rely on the co-morbid diagnosis suggesting that people can often have signs of more than one PD at the same time.

It is clear that people correctly identify sub-clinical Schizoid people as “cold fish” unwilling or unable to establish and maintain close relationships. They also correctly identified others with similar problems particularly the Depressive, Avoidant and Schizotypal types. One of the more obvious and debilitating characteristics of the clinical Schizoid condition is the interpretation and display of affect.

The participants were correct to identify the Schizoid PD as least successful at relationships as the data suggests that they neither desire nor enjoy close relationships at work, including being part of a family. They usually choose the solitary activities feeling uncomfortable even in informal gathering. They can seem joyless, passionless, and emotionless. They lack close friends or confidants other than first-degree relatives. They appear indifferent to the praise or criticism of others. Absolutely nothing seems to get them going. They show emotional coldness, detachment, or flattened emotionality (Furnham, 2015)

Oldham and Morris (2000) note that they have little need of companionship and are most comfortable alone. They are self-contained and do not require interaction with others in order to enjoy life. They are even-tempered, calm, dispassionate, unsentimental, and unflappable and appear not driven by sexual needs. They are unswayed by either praise or criticism and can confidently come to terms with their own behaviour.

What is perhaps more surprising is the perception of the success of the Dependent Type as well as to some extent the Borderline PD. Those with Dependent DP are usually more heavily reliant on other people for support or guidance than most. Dependents are often carers: most happy helping others be happy. Others give meaning to their lives. They find contentment in attachment and define themselves by others. They are not good at giving (or receiving) criticism and negative feedback. At work they are co-operative, supportive, caring and encouraging. They do well in jobs like nursing, social work and voluntary organisations.

Oldham and Morris (2000) noted seven typical characteristics of what they call the Devoted style. They are thoroughly dedicated to the relationships in their lives. They place the highest value on sustained relationships, they respect the institution of marriage as well as unofficial avowals of commitment. They prefer the company of one or more people to being alone and

would rather follow than lead. They are co-operative and respectful of authority and institutions, and easily rely on others and take direction well and make decisions. They are nearly always careful to promote good feelings between themselves and the important people in their lives. To promote harmony, they tend to be polite, agreeable, and tactful. They will endure personal discomfort to do a good turn for the key people in their lives.

This finding is likely to derive from one of the major strengths of our study which was the fact that participants were not told that the candidates described in the vignettes had any personality disorder or a particular problem. Therefore, labelling did not have an effect on participants' judgment. Previous studies, such as the one by Furnham and Wineslaus (2011) have shown that lay people rate candidates as not successful at work when told that they suffered from a personality disorder. This is an effect of labelling, which is a major issue in the study of not only personality but also mental disorders.

Nevertheless, this study also had its limitations. There are many problems concerned with vignette studies including keeping the length of different vignettes roughly consistent. Further, all the candidates were described as male using "he". Consequently assuming that all candidates were male might have actually caused some biases, others than those we tried to prevent, in the final ratings. Nevertheless this study demonstrated overall the MHL of the participants. We also had a highly educated sample which may mean a more representative sample would have been less good at identifying the relationship issues of these vignette characters

Unlike many other MHL studies we did not ask participants to offer a diagnosis or label for the vignette character. Studies that did this found that overall people are poorly informed about the PDs when confronted by a clinical vignette. This study showed that when people are given sub-clinical vignettes they seem to have a good idea about those which struggle most and least with social relationships. Further work with different vignettes is recommended.

One implication of this research is for those interested in the PDs to try to discover why people with that particular PD have a relationship problem and how they might help them establish better relationships. Given the acknowledged benefit of good long term social relationships this may be an important focus of any therapeutic intervention.

References

- Compton, M., Hankerson-Dyson, D., & Broussard, B. (2011). Development, item analysis, and initial reliability and validity of multiple-choice knowledge of mental illnesses test for lay samples. *Psychiatry Research*, 189, 141-148.
- De Haan, E. & Kasozi, A. (2014) *The Leadership Shadow: How to recognise and avoid derailment, hubris and overdrive*. London: Kogan Page.
- Furnham, A., & Dadabehoy, J. (2012). Beliefs about causes, behavioural manifestations a treatment of Borderline Personality Disorder. *Psychiatry Research*, 197, 307-313.
- Furnham, A., Abajian, N., & McClelland, A. (2011a). Psychiatric Literacy and the Personality Disorders. *Psychiatry Research*, 189, 110-114.
- Furnham, A., Cook, R., Martin, N., & Batey, M. (2011). Mental health literacy among university students. *Journal of Public Mental Health*, 10, 198-210.
- Furnham, A., Kirkby, V., & McClelland, A. (2011b). Non-expert's theories of three major personality disorders. *Personality and Mental Health*, 5, 43-56.
- Furnham, A., & Wincelhaus, J. (2011). Psychiatric Literacy and the Personality Disorders. *Psychopathology*, 45, 29-41.
- Furnham, A., Trickey, G., & Hyde, G. (2012). Bright aspects to dark side traits: Personality disorders and work success. *Personality and Individual Differences*, 52, 908-913.
- Furnham, A., Crump, J., & Ritchie, W. (2013). What it takes: Ability, demographic, bright and dark side trait correlates of years to promotion. *Personality and Individual Differences*, 55, 952-956.
- Furnham, A., Hyde, G., & Trickey, G. (2014). Do your dark side traits fit? Dysfunctional personalities in different work sectors. *Applied Psychology*, 63, 589-606.
- Furnham, A., & Hamid, A. (2014). Mental Health Literacy and Attitudes to Mental Illness: A review of the recent literature. *Mental Health Review Journal*, 19, 84-98.
- Gibbons, M., Thompson, S., Scott, K., Schauble, L., Mooney, T., Thompson, D., Green, P., MacArthur, M., & Crits-Christoph, P. (2012). Supportive-expressive dynamic psychotherapy in the community mental health system. *Psychotherapy*, 49, 303-316.
- Harms, P. D., Spain, S. M., & Hannah, S. T. (2011). Leader development and the dark side of personality. *The Leadership Quarterly*, 22, 495-509.
- Holland, A., & Roisman, G. (2008). Big Five personality traits and relationship quality. *Journal of Social and Personal Relationships*, 25, 811-829.
- Hogan, R., & Hogan, J. (2009) *Hogan Development Survey Manual*. Tulsa, OK, HAS
- Horgan, A., & Sweeney, J. (2010). Young students' use of the internet for mental health information and support. *Journal of Psychiatric Mental Health Nursing*, 17, 117-123.
- Huprich, S. (ed). (2015) *Personality Disorders: Toward Theoretical and Empirical Integration in Diagnosis and Assessment*. Washington; American Psychological Association.
- Jorm, A. F. (2000). Mental health literacy: Public knowledge and beliefs about mental disorders. *British Journal of Psychiatry*, 177, 396-401.

- Jorm, A. F. (2012). Mental health literacy: Empowering the community to take action for better mental health. *American Psychologist*, 67, 231-243.
- Jorm, A., Korten, A., Jacomb, P., Christensen, H., Rodgers, B., & Pollitt, P. (1997). "Mental health literacy": a survey of the public's ability to recognize mental disorders and their beliefs about the effectiveness of treatment. *Medical Journal of Australia*, 166, 182–186.
- Krueger, R., Skodol, A., Livesley, W., Shrout, P., & Huang, Y (2007). Synthesizing dimensional and categorical approaches to personality disorders: refining the research agenda for DSM-V Axis II. *International Journal of Methods in Psychiatric Research*. 16, : S65–73..
- McManus, I. C. & Furnham, A. (2006). Aesthetic activities and aesthetic attitudes. *British Journal of Psychology*, 97, 555 – 587.
- McManus, I. C., Smithers, E., Partridge, P., Keeling, A., & Fleming, P. R. (2003). A levels and intelligence as predictors of medical careers in UK doctors: 20 year prospective study. *British Medical Journal*, 327, 139 – 142.
- Miller, L. (2008). *From difficult to disturbed*. New York, NY: Amacon
- Morey, L., Skodol, A., & Oldham, J. (2014). Clinical judgements of clinical utility. *Journal of Abnormal Psychology*, 123, 398-405.
- Morey, L., Benson, K., Busch, A., & Skodol, A. (2015). Personality Disorders in DSM-5. *Clinical Psychiatry Reports*, 17, 24
- Moscato, S., & Salgado, J. (2004). "Dark Side" personality scales as predictors of task, contextual, and job performance. *International Journal of Selection and Assessment*, 12, 356-362.
- Oldham, J., & Morris, L. (2000). *Personality self-portrait*. New York: Bantam.
- Paris, J. (2015). *A Concise Guide to Personality Disorders*. Washington: APA
- Pescosolido, B. (2013). The public stigma of mental illness. *Journal of Health and Social Behaviour*, 54, 1-21.
- Sai. G., & Furnham, A. (2013). Identifying depression and schizophrenia using vignettes: A methodological note. *Psychiatry Research*, 210, 357-362
- Skodol, A. (2014). Personality disorder classification. *Clinical Psychiatry Reports*, 16, 480
- Ullrich, S., Farrington, D., & Cold, J. (2007). Dimensions of DSM-IV personality disorders and life-success. *Journal of Personality Disorders*, 21, 657-663.
- Winsborough, D.L., & Sambath, V. (2013). Not like us: An investigation into the personalities of New Zealand CEOs. *Consulting Psychology Journal: Practice and Research*, 65, 87-107.

Table 1
Different labels for the Personality Disorders

DSM-IV Personality Disorder	Hogan & Hogan (1997)	Oldham & Morris (2000)	Miller (2008)	Dotlich & Cairo (2003)	Moscocco & Salgado (2004)	De Haan & Kasozi (2014)
Borderline	Excitable	Mercurial	Reactors	Volatility	Ambivalent	The Impulsive Loyalist
		Vigilant	Vigilantes	Habitual	Suspicious	
Avoidant	Cautious	Sensitive	Shrinkers	Excessive Caution	Shy	The Simmering Stalwart
Schizoid	Reserved	Solitary	Oddballs	Aloof	Loner	The Detached Diplomat
Passive- Aggressive	Leisurely	Leisurely	Spoilers	Passive Resistance	Pessimistic	The Playful Encourager
Narcissistic	Bold	Self- Confident	Preeners	Arrogance	Egocentric	The Glowing Gatsby
Antisocial	Mischievous	Adventurous	Predators	Mischievous	Risky	The Charming Manipulator
Histrionic	Colourful	Dramatic	Emoters	Melodramatic	Cheerful	The Accomplished
Schizotypal	Imaginative	Idiosyncratic	Creativity and Vision	Eccentric	Eccentric	The Creative Daydreamer
Obsessive- Compulsive	Diligent	Conscientious	Detailers	Perfectionistic	Reliable	The Responsible Workaholic
Dependent	Dutiful	Devoted	Clingers	Eager to please	Submitted	The Virtuous Supporter

Table 2

Associations of Candidates with personality styles and disorders

Candidate	Oldham & Morris Personality Style	Personality Disorder
A	Conscientious	Obsessive-Compulsive

B	Self-Confident	Narcissistic
C	Devoted	Dependent
D	Dramatic	Histrionic
E	Vigilant	Paranoid
F	Sensitive	Avoidant
G	Leisurely	Passive-Aggressive
H	Adventurous	Antisocial
I	Idiosyncratic	Schizotypal
J	Solitary	Schizoid
K	Mercurial	Borderline
L	Self-Sacrificing	Self-defeating
M	Aggressive	Sadistic
N	Serious	Depressive

Table 3

Post-hoc results for all the questions

Personality Disorder	Q1 (S.D.)	Q2 (S.D.)	Q3 (S.D.)	Q4 (S.D.)	Q5 (S.D.)	Q6 (S.D.)
A: Obsessive-Compulsive	5.13 ^{b,d} (1.27)	4.86 ^{b,f} (1.47)	5.67^a (1.10)	4.35 ^{d,e} (1.67)	4.91 ^{b,c,e} (1.37)	4.62 ^{c,f,g,i} (1.66)
B: Narcissist	5.36 ^b (1.19)	4.89 ^{b,e} (1.43)	5.01 ^{b,l} (1.47)	5.06 ^b (1.56)	4.69 ^{b,c} (1.56)	4.51 ^{c,f,i,j} (1.76)
C: Dependent	5.76^a (1.10)	5.87^a (1.11)	5.19 ^{b,c} (1.35)	5.83^a (1.39)	5.82^a (1.18)	5.77^a (1.10)
D: Histrionic	4.92 ^{c,d,e,g} (1.34)	4.78 ^{b,i} (1.48)	4.85 ^{b,i} (1.32)	4.92 ^{b,c} (1.56)	4.55 ^{d,e,f,g} (1.58)	4.55 ^{c,f,l,j} (1.60)
D: Paranoid	5.01 ^{c,d,e,f} (1.16)	5.00 ^{b,d} (1.21)	5.00 ^{b,d,e} (1.34)	4.56 ^{c,d} (1.44)	4.95 ^{b,c,d} (1.32)	4.84 ^{b,c,d} (1.37)
F: Avoidant	4.76 ^{e,g,h} (1.25)	4.72 ^{c,d,e,f} (1.32)	4.92 ^{b,g} (1.31)	4.51 ^{c,d} (1.55)	4.92 ^{b,c,d} (1.35)	4.61 ^{c,f,h,i} (1.33)
G: Passive-Aggressive	5.17 ^{b,c} (1.27)	4.96 ^{b,c,d} (1.34)	4.98 ^b (1.27)	4.89 ^{b,d} (1.48)	4.81 ^{b,c,f} (1.29)	4.80 ^{b,c,e} (1.44)
H: Antisocial	5.08 ^{b,e} (1.41)	4.77 ^{b,c,d,j} (1.54)	4.79 ^{b,k} (1.46)	4.78 ^{b,d} (1.69)	4.58 ^{b,d,h} (1.63)	4.48 ^{d,e,h,j,k} (1.69)
I: Schizotypal	4.70 ^{f,g,i} (1.31)	4.31 ^{k,l} (1.48)	4.76 ^{c,e,f,g,i,j,k,l} (1.35)	3.95 ^{e,f} (1.59)	4.21 ^{f,h,i} (1.48)	4.13 ^{i,k,l} (1.62)
J: Schizoid	4.70 ^{e,g,i} (1.44)	4.03ⁱ (1.62)	4.54^{e,f,g,h,i,j,k} (1.53)	3.65^f (1.85)	4.11ⁱ (1.67)	3.92ⁱ (1.78)
K: Borderline	5.22 ^{b,c} (1.21)	5.18 ^{b,c} (1.34)	4.97 ^{b,f} (1.31)	5.15 ^b (1.51)	4.95 ^{b,c} (1.45)	4.91 ^{b,c} (1.49)
L: Self-defeating	4.99 ^{b,f,g} (1.38)	5.07 ^{b,c} (1.48)	4.82 ^{b,j} (1.39)	5.07 ^b (1.61)	5.08 ^{b,c} (1.33)	5.13 ^b (1.52)
M: Sadistic	5.23 ^{b,c} (1.20)	4.86 ^{b,c,h} (1.36)	5.21 ^b (1.40)	4.91 ^{b,c} (1.51)	4.99 ^c (1.37)	4.62 ^{d,e,f} (1.60)
N: Depressive	4.47^{b,i} (1.43)	4.53 ^{e,f,h,i,j,k} (1.42)	4.88 ^{b,h} (1.34)	4.42 ^d (1.55)	4.68 ^{b,c,g} (1.49)	4.55 ^{d,e,g,i} (1.52)

Means of items sharing the same superscript (a,b,c,d etc.) in each column *are not* significantly different from each other ($p > .05$). Bold indicates the highest and lowest mean score in each question.

Table 4

Post-hoc results for Clusters (excluding the Passive-Aggressive, Self-defeating, Sadistic, Depressive candidates)

	Q1 Mean (SD)	Q2 Mean (SD)	Q3 Mean (SD)	Q4 Mean (SD)	Q5 (Mean)	Q6 Mean (SD)
Cluster A	4.80 (0.98) ^b	4.44 (1.10) ^c	4.77 (1.03) ^b	4.05 (1.30) ^b	4.42 (1.13) ^c	4.29 (1.25) ^c
Cluster B	5.14 (0.90) ^a	4.90 (1.02) ^b	4.91 (0.96) ^b	4.98 (1.09) ^a	4.69 (1.15) ^b	4.61 (1.22) ^b
Cluster C	5.21 (0.89) ^a	5.15 (0.91) ^a	5.26 (0.83) ^a	4.89 (1.07) ^a	5.21 (0.90) ^a	5.00 (0.97) ^a

Items sharing one or more superscripts in each column *are not* significantly different from each other ($p > .05$).

Table 5

Post-hoc results for each Candidate for Total mean of all questions)

Personality Disorder	Tot Mean	(SD)
A: Obsessive-Compulsive	4.92 ^{b,f}	(1.10)
B: Narcissist	4.92 ^{b,g}	(1.13)
C: Dependent	5.71 ^a	(0.90)
D: Histrionic	4.76 ^{c,e,f,h,g,i,j}	(1.20)
E: Paranoid	4.89 ^{b,i}	(1.01)
F: Avoidant	4.74 ^{c,d,e,f,g,i}	(1.10)
G: Passive-Aggressive	4.93 ^{b,e}	(1.07)
H: Antisocial	4.75 ^{c,d,e,f,g,i}	(1.21)
I: Schizotypal	4.34 ^{k,l}	(1.17)
J: Schizoid	4.16 ^l	(1.34)
K: Borderline	5.06 ^b	(1.10)
L: Self-defeating	5.03 ^{b,c}	(1.14)
M: Sadistic	4.97 ^{b,d,j}	(1.12)
N: Depressive	4.60 ^{g,j,k}	(1.19)

Items sharing one or more superscripts (a,b,c) in each column *are not* significantly different ($p < .05$).

Table 6

Post-hoc results for Clusters for total score (excluding Self-defeating, Sadistic and Depressive)

	ToT Mean	(SD)
Cluster A	4.46 ^c	(.94)
Cluster B	4.87 ^b	(.87)
Cluster C	5.12 ^a	(.77)

Items sharing one or more superscripts (a,b,c) in each column *are not* significantly different ($p < .05$).

