Diagnostic Criteria for Personality Disorders

A. Antisocial Personality Disorder

Antisocial personality disorder is characterized by a lack of regard for the moral or legal standards in the local culture. There is a marked inability to get along with others or abide by societal rules. Individuals with this disorder are sometimes called psychopaths or sociopaths.

Diagnostic Criteria Since the age of fifteen there has been a disregard for and violation of the right's of others, those right's considered normal by the local culture, as indicated by at least three of the following:

A. Repeated acts that could lead to arrest.

B. Conning for pleasure or profit, repeated lying, or the use of aliases.

C. Failure to plan ahead or being impulsive.

D. Repeated assaults on others.

E. Reckless when it comes to their or others safety.

F. Poor work behavior or failure to honor financial obligations.

G. Rationalizing the pain they inflict on others.

B. Avoidant Personality Disorder

Avoidant Personality Disorder refers in general to a widespread pattern of inhibition around people, feeling inadequate and being very sensitive to being evaluated negatively, since early adulthood and occurring in a range of situations.

Diagnostic Criteria: In addition, four of seven specific criteria should be met, which are:

A. Avoids occupational activities that involve significant interpersonal contact, because of fears of criticism, disapproval, or rejection

B. Is unwilling to get involved with people unless certain of being liked

C. Shows restraint within intimate relationships because of the fear of being shamed or ridiculed

D. Is preoccupied with being criticized or rejected in social situations

E. Is inhibited in new interpersonal situations because of feelings of inadequacy

F. Views self as socially inept, personally unappealing, or inferior to others

G. Is unusually reluctant to take personal risk or to engage in any new activities because they may prove embarrassing

C. Borderline Personality Disorder

Borderline Personality Disorder is characterized by a lack of ones own identity, with rapid changes in mood, intense unstable interpersonal relationships, marked impulsively, instability in affect, and instability in self image.

Diagnostic Criteria Rapid changes in mood, intense unstable interpersonal relationships, marked impulsively, instability in affect, and instability in self image. As indicated by at least five of the following:

A. Going to about any lengths to avoid real or imagined abandonment.

B. Intense unstable interpersonal relationships characterized by changing between

C. idealization and devaluation the relationship.

D. Lack of ones own identity. A Marked instability of self image or the sense of self.

E. Impulsively in two or more areas that are self damaging. These may included abuse, sex, spending, eating, driving reckless, or etc.

F. Recurrent gestures, self mutilation, suicidal behavior, or threats.

G. Instability in affect.

H. Marked feelings of emptiness.

I. Frequent displays of anger due to a difficulty in control.

J. Dissociative or paranoid.

D. Dependent Personality Disorder

Dependent personality disorder is primarily characterized by a extreme need for other people, to a point where the person is unable to make any decisions or take an independent stand on their own. There is a fear of separation, clinging, and submissive behavior. People with dependent personality disorder have a marked lack of decisiveness, self-confidence, and are self-denigrating.

Diagnostic Criteria: Excessive need to be taken care of, as indicated by at least five of the following:

A. Has a hard time in making everyday decisions with out getting reassurance and advice from others.

B. Has other assume the responsibility for the major areas of their life.

C. Can not show disagreement with others for fear of being rejected.

D. Difficulty in doing things on their own.

E. Will do almost anything to get the support of others.

F. When alone, overcome by a feeling of discomfort or helplessness.

G. When one caring or support relationship ends they are compelled to seek another.

H. A preoccupation and unrealistic fear of being left alone to care for themselves.

E. Histrionic Personality Disorder

Histrionic personality disorder is primarily characterized by exaggerated displays of emotion in everyday behavior. Emotions are expressed with extreme and often inappropriate exaggeration. Persons with this disorder are prone to sudden and rapidly shifting emotional expression.

Diagnostic Criteria: Pattern of excessive emotionality and attention seeking, as indicated by at least five of the following:

A. Uncomfortable if not the center of attention.

B. Interaction with others in a inappropriately provocative or seductive manner.

C. Shallow and rapid changing of emotion.

D. Uses appearance to draw attention.

E. Speech that lacks in detail and is excessively impressionistic.

F. Theatrical, out of proportion expression of emotion.

G. Easily influenced, suggestible.

H. Feels that even a casual relationships are intimate

F. Narcissistic Personality Disorder
Narcissistic Personality Disorder is characterized by behavior or a fantasy of grandiosity, a lack of empathy and a need to be admired by others. Narcissistic personality has a pathological unrealistic or inflated sense of self-importance, has an inability to see the viewpoints of others, and is hypersensitive to the opinions of others.

Diagnostic Criteria: Behavior or a fantasy of grandiosity, a lack of empathy and a need to be admired by others. As indicated by at least five of the following:

A. Grandiose sense of self-importance.

B. Fantasies of and preoccupied with beauty, brilliance, ideal love, power, or unlimited success.

C. A belief of being special and unique and can only be understood or a need to associate with people of high status.

D. A need for excessive admiration.

E. An unreasonable expectation of being treated with favor or excepting an automatic compliance to her / his wishes.

F. Will use others to achieve her / his goals.

G. Lacks empathy.

H. Believes others are envious of her / him or is envious of others.

I. Contemptuous or haughty attitudes / behaviors.

G. Obsessive Compulsive Disorder

Obsessive Compulsive Disorder (OCD) is characterized by perfectionism and inflexibility. A person with OCD becomes preoccupied with uncontrollable patterns of thought and action. OCD symptoms may cause extreme distress and interfere with a person's occupational and social functioning.

Diagnostic Crieria: Marked inflexibility and preoccupation with orderliness, perfectionism, and mental interpersonal control, as indicated by at least four of the following:

A. Marked preoccupation with details, lists, order, organization, rules, or schedules.

B. Marked perfectionism that interferes with the completion of the task.

C. Excessive devotion to work.

D. Excessive devotion and inflexible when it comes to ethics, morals, or values.

E Can not throw out worn-out, useless, or worthless objects, with no sentimental value.

F. Insist others work or do task exactly as they would.

G. View money as something to hoarded.

H. Stubborn and rigid.

H. Paranoid Personality Disorder

Paranoid personality disorder (PPD) is a mental disorder characterized by paranoia and a pervasive, long-standing suspiciousness and generalized mistrust of others. Individuals with this personality disorder may be hypersensitive, easily feel slighted, and habitually relate to the world by vigilant scanning of the environment for clues or suggestions that may validate their fears or biases

Diagnostic Criteria: Marked distrust of others, as indicated by at least four of the following:

A. Believes without reason that others are exploiting, harming, or trying to deceive her / him.

B. Unjustified doubts about a friends / associates loyalty or trustworthiness.

C. Believes with out reason that if she / he confides in others, this information somehow be used against her / him.

E. Finds hidden demeaning or threatening meanings in harmless remarks or events.

F. Unforgiving and bears grudges.

G. Believes with out reason that people are out to attack his / her character or reputation and is quick to react with anger.

H. Believes with out reason in the fidelity of their sexual partner.

I. Schizoid Personality Disorder

Schizoid personality disorder is primarily characterized by a very limited range of emotion, both in expression of and experiencing. Persons with this disorder are indifferent to social relationships and display flattened affect.

Diagnostic Criteria: Indifferent / detachment from social relationships and a very limited range of emotion in an interpersonal setting, as indicated by at least four of the following:

A. Wishes not to have or to enjoy close relationships, family included.

B. Prefers solitary activities and life.

C. Has little or no interest in sex, with other people.

D. Has little or no pleasure when doing activities.

E. Few if any close friends, other than first-degree relatives.

F. Indifferent to criticism or praise.

G. Displays flattened affect, emotional coldness, or detachment.

J. Schizotypal Personality Disorder

Schizotypal personality disorder is primarily characterized by peculiarities of thinking, odd beliefs, and eccentricities of appearance, behavior, interpersonal style, and thought. Persons with this disorder may have peculiar like ideas: belief in psychic phenomena or have magical thinking.

Diagnostic Criteria: Indifferent / detachment from social relationships, cognitive or perceptual distortions, and eccentric behavior. As indicated by at least five of the following:

A. Ideas of reference.

B. Magical thinking or odd beliefs, that not consistent with the cultures norms and influences behavior.

C. Odd perceptual experiences.

D. Odd thinking or speech.

E. Suspiciousness or paranoid.

F. Narrowed or inappropiated affect.

G. Eccentric, odd, or peculiar behavior / appearance.

H. Few or no close friends or confidants. Not including first-degree relatives.

I Excessive social anxiety.

