


Our negative core beliefs about ourselves will influence the way see see other people and the way we see the world. If we see ourselves with a negative filter, our world view will be smudged like we are wearing dirty glasses, and this filmy haze will be tainted with our negative perceptions. Our view of the world and our place in it results from our core internal beliefs about ourselves.

Those who tend to harbor negative core beliefs about themselves see others and the world as unsafe and menacing.


On the other hand, those individuals who have a positive core belief about themselves see others and the world as offering support, positivity and safety.


Activity	My Core Beliefs
st 3 core beliefs at	pout yourself:
1	
2	
3	
o they tend to be I	negative or positive? If any of them are unhealthy negative core beliefs, chang
em to be more po	
1	
3	
ow list 3 core belie	ofs about others:
2	
2	
2 3 o they tend to be i	negative or positive? If any of them are unhealthy negative core beliefs, chang
2 3 o they tend to be i	negative or positive? If any of them are unhealthy negative core beliefs, chang
2 3 o they tend to be i em to be more po	negative or positive? If any of them are unhealthy negative core beliefs, chang
2 3 o they tend to be i em to be more po 1	negative or positive? If any of them are unhealthy negative core beliefs, chang sitive.
2 3 o they tend to be i em to be more po 1	negative or positive? If any of them are unhealthy negative core beliefs, chang sitive.
2 3 o they tend to be r em to be more po 1 2 3	negative or positive? If any of them are unhealthy negative core beliefs, chang sitive.
2 3 o they tend to be r em to be more po 1 2 3 bw list 3 core belie	negative or positive? If any of them are unhealthy negative core beliefs, chang sitive. efs about the world:
2 3 5 they tend to be in em to be more point 1 2 3 5 m list 3 core believed 1	negative or positive? If any of them are unhealthy negative core beliefs, chang sitive. efs about the world:
2 3 o they tend to be in em to be more point 1 2 3 pow list 3 core believed 1 2 2 3	negative or positive? If any of them are unhealthy negative core beliefs, chang sitive. efs about the world:
2 3 o they tend to be in em to be more point 1 2 3 bw list 3 core believed 1 2 2 3	negative or positive? If any of them are unhealthy negative core beliefs, chang sitive. efs about the world:
2 3 to they tend to be nore porter to be more porter to be more porter to be more porter to be nore porter to be nore to be no	negative or positive? If any of them are unhealthy negative core beliefs, chang sitive. efs about the world: negative or positive? If any of them are unhealthy negative core beliefs, chang
2 3 o they tend to be reacted to be reacted to be more ported to be more ported to be reacted to	negative or positive? If any of them are unhealthy negative core beliefs, chang sitive. efs about the world: negative or positive? If any of them are unhealthy negative core beliefs, chang
2 3 o they tend to be nore portion of the second	negative or positive? If any of them are unhealthy negative core beliefs, chang sitive. efs about the world: negative or positive? If any of them are unhealthy negative core beliefs, chang
2 3 o they tend to be nore portion of the second	negative or positive? If any of them are unhealthy negative core beliefs, chang sitive. Ifs about the world: negative or positive? If any of them are unhealthy negative core beliefs, chang sitive.
2 3 o they tend to be reacted to be more ported to be more ported to be more ported to be reacted by tend to be reacted to be more ported	negative or positive? If any of them are unhealthy negative core beliefs, changes it ive.