
What happened? (Events)

How I interpret the events

(Thoughts)

Beliefs about myself, my thoughts,

others and the world

 Life experiences

What I do when this happens How I feel when this happens

 (Behaviour/responses) (Feelings)

(Unusual) Appraisal of

specific event

Voices, thoughts, images,

impulses, sensations, external

perceptions etc.

I am…, others are…, world is…, positive

metabeliefs (e.g. paranoia for survival,

worry as problem solving), negative

metabeliefs (e.g. voices as uncontrollable,

rumination as dangerous) etc…

Family, school, friends,

trauma, institutions etc.

Safety behaviours, avoidance, thought

control strategies, perseverative

processing strategies, drug use, coping

Emotional and physical

