cambridge depersonalisation scale
 name: ______________________________ date: _______
please read these instructions carefully: this questionnaire describes strange and ‘funny’ experiences that normal people may have in their daily life. We are interested in the experiences’ (a.) frequency – how often you have had these experiences over the last six months, and (b.) their approximate duration. To the right of each question please fill in a number that estimates how frequently (use 0–4 scale given below) you estimate you have had this symptom over the last six months, and how long (use 0–6 scale below) on average the symptom has tended to last for. If not sure, give your best guess. Please use the following scales:

frequency: 0 = never; 1= rarely; 2=often; 3=very often; 4=all the time
duration: (on average it lasts): 1=few seconds; 2=few minutes; 3=few hours

4=about a day; 5=more than a day; 6=more than a week
	
	questions
	frequency
	duration

	1
	out of the blue, I feel strange, as if I were not real or as if I were cut off from the world
	
	

	2
	what I see looks ‘flat’ or ‘lifeless’, as if I were looking at a picture
	
	

	3
	parts of my body feel as if they didn’t belong to me
	
	

	4
	I have found myself not being frightened at all in situations which normally I would find frightening or distressing
	
	

	5
	my favourite activities are no longer enjoyable
	
	

	6
	whilst doing something I have the feeling of being a ‘detached observer’ of myself
	
	

	7
	the flavour of meals no longer gives me a feeling of pleasure or distaste
	
	

	8
	my body feels very light, as if it were floating on air
	
	

	9
	when I weep or laugh, I do not seem to feel any emotions at all
	
	

	10
	I have the feeling of not having any thoughts
at all, so that when I speak it feels as if my
words were being uttered by an ‘automaton’.
	
	

	11
	familiar voices (including my
own) sound remote and unreal
	
	

	12
	I have the feeling that my hands or my feet have become larger or smaller
	
	

	13
	my surroundings feel detached or unreal, as if there were a veil between me and the outside world
	
	

	14
	it seems as if things that I have recently done had taken place a long time ago. For example, anything which I have done this morning feels as if it were done weeks ago
	
	

 [cont.]

frequency: 0 = never; 1= rarely; 2=often; 3=very often; 4=all the time

duration: (on average it lasts): 1=few seconds; 2=few minutes; 3=few hours

4=about a day; 5=more than a day; 6=more than a week

	
	questions (continued)
	frequency
	duration

	15
	whilst fully awake I have ‘visions’ in which I can see myself outside, as if I were looking at my image in a mirror
	
	

	16
	I feel detached from memories of things that have happened to me – as if I had not been involved in them
	
	

	17
	when in a new situation, it feels as if I have been through it before
	
	

	18
	out of the blue, I find myself not feeling any affection towards my family and close friends
	
	

	19
	objects around me seem to look smaller or further away
	
	

	20
	I cannot feel properly the objects that I touch with my hands for it feels as if it were not me who were touching it
	
	

	21
	I do not seem able to picture things in my mind, for example, the face of a close friend or a familiar place
	
	

	22
	when a part of my body hurts, I feel so detached from the pain that it feels as if it were ‘somebody else’s pain’
	
	

	23
	I have the feeling of being outside my body
	
	

	24
	when I move it doesn’t feel as if I were in charge of the movements, so that I feel ‘automatic’ & mechanical as if I were a ‘robot’
	
	

	25
	the smell of things no longer gives me a feeling of pleasure or dislike
	
	

	26
	I feel so detached from my thoughts that they seem to have a ‘life’ of their own
	
	

	27
	I have to touch myself to make sure that I have a body or a real existence
	
	

	28
	I seem to have lost some bodily sensations (e.g. of hunger and thirst) so that when I eat or drink, it feels an automatic routine
	
	

	29
	previously familiar places look unfamiliar, as if I had never seen them before
	
	

	
	
	
	

number of questions endorsed:
average frequency: average duration:
total score:
Sierra M & Berrios G. The Cambridge Depersonalisation Scale: a new instrument for the measurement of depersonalization. Psychiatry Research 2000; 93: 153-164
depersonalisation & derealisation
definitions: depersonalisation has been defined as ‘an alteration in the perception or experience of the self so that one feels detached from, and as if one is an outside observer of, one’s mental processes or body (e.g. feeling as if one is in a dream)’; and derealisation as ‘an alteration in the perception or experience of the external world so that it seems strange or unreal (e.g. people may seem unfamiliar or mechanical)’ (American Psychiatric Association, 1994). It seems likely that depersonalisation and derealisation are two aspects of the same type of process, both of which are assessed in the Cambridge Depersonalisation Scale.
experiences involved: the depersonalisation/derealisation syndrome often involves a complex set of experiences which may include feelings of unreality, emotional numbing, heightened self-observation, changes in body experience, distortions in the experiencing of time and space, changes in the feeling of agency, feelings of having the mind empty of thoughts, memories and/or images, and an inability to focus and sustain attention.
explanation: it has been suggested that these experiences arise from two simultaneous mechanisms an inhibition of emotional processing, and a heightened state of alertness (i.e. akin to vigilant attention). Emotional numbing or lack of emotional colouring of various perceptions, thoughts and images would result from the emotional processing inhibition. Feelings of ‘mind emptiness’, increased perceptual acuity, and feelings of lack of agency would result from the heightened alertness.

typical (median) scores on the Cambridge Depersonalisation Scale:

 questions

typical
 typical total

 endorsed frequency duration
 score
depersonalisation disorder
21

2 ‘often’
3 ‘few hours’
113

anxiety disorders

 7

1 ‘rarely’
1 ‘few seconds’
 20

temporal lobe epilepsy

11

1 ‘rarely’
2 ‘few minutes’
 44

