
What are Core Beliefs?

© 2020 Therapist Aid LLC Provided by TherapistAid.com

Core beliefs are a person’s most central ideas about themselves, others, and the world. These beliefs act
like a lens through which every situation and life experience is seen. Because of this, people with different
core beliefs might be in the same situation, but think, feel, and behave very differently.

Even if a core belief is inaccurate, it still shapes how a person sees the world. Harmful core beliefs lead to
negative thoughts, feelings, and behaviors, whereas rational core beliefs lead to balanced reactions.

Situation: Two people with different core beliefs receive a bad grade on a test.

Person Core Belief Reaction

A “I am a failure.”

Thought: Of course I failed… why bother?
Feeling: Depressed
Behavior: Makes no changes.

B
“I am perfectly capable,
when I give my best effort.”

Thought: I did poorly because I didn’t prepare.
Feeling: Disappointed
Behavior: Plans to study before the next test.

Common Harmful Core Beliefs
Core beliefs are often hidden beneath surface-level beliefs. For example, the core belief “no one likes me”
might underlie the surface belief “my friends only spend time with me out of pity”.

Helpless
“I am weak”

“I am a loser”
“I am trapped”

Unlovable
“I am unlovable”

“I will end up alone”
“No one likes me”

Worthless
“I am bad”

“I don’t deserve to live”
“I am worthless”

External Danger
“The world is dangerous”
“People can’t be trusted”
“Nothing ever goes right”

Consequences of Harmful Core Beliefs

Interpersonal Problems
difficulty trusting others
feelings of inadequacy in relationships
excessive jealousy
overly confrontational or aggressive
putting others’ needs above one’s own needs

Mental Health Problems
depression
anxiety
substance abuse
difficulty handling stress
low self-esteem

Facts About Core Beliefs

• People are not born with core beliefs—they are learned.

• Core beliefs usually develop in childhood, or during stressful or traumatic periods in adulthood.

• Information that contradicts core beliefs is often ignored.

• Negative core beliefs are not necessarily true, even if they feel true.

• Core beliefs tend to be rigid and long-standing. However, they can be changed.

