

Welcome to

Metacognitive Training for Borderline Personality Disorder (B-MCT)

*If there is no new participant in the group, you
can skip slides 1-13 (start at slide 14)!*

The use of the pictures in this module has been kindly permitted by artists and copyright holders, respectively. For details (artist, title), please refer to the end of this presentation.

10/13

© Moritz, Köther & Schilling

www.uke.de/borderline

Metacognitive Training (MCT)

???

Metacognitive Training (MCT)

meta →

derived from Greek, means “about”

Metacognitive Training (MCT)

meta →

derived from Greek, means “about”

cognition →

derived from Latin, means “thinking”

Metacognitive Training (MCT)

meta →

derived from Greek, means “about”

cognition →

derived from Latin, means “thinking”

metacognition →

“thinking about thinking”

B-MCT

Metacognitive training for BPD (B-MCT) is a therapeutic approach that deals with thoughts and thought processes.

The training is designed to ...

- impart knowledge about your own thought processes and
- make you aware of typical thought distortions and how to change these

Thought distortion: unfavorable way of taking in and processing information from the environment that can lead to developing or maintaining mental problems (e.g., always blaming only oneself).

One event – many possible emotions... What leads to the different reactions?

The neighbors in the apartment above are having a noisy party again.

What possible thoughts can arise in reaction?

One event – many possible emotions... What leads to the different reactions?

The neighbors in the apartment above are having a noisy party again.

Possible thoughts

response /
thoughts?

response /
thoughts?

response /
thoughts?

One event – many possible emotions... What leads to the different reactions?

The neighbors in the apartment above are having a noisy party again.

Possible thoughts

“I’ve had it with them!
I’m trying to get a good
night’s sleep! I bet
they’re doing this on
purpose!”

“Well, it’s the weekend
and it’s not like I’ve
never partied. All right,
I’ll just stay up a bit
longer.”

“They don’t give a damn
about me. They didn’t
even invite me. Am I
really that big a bore?”

One event – many possible emotions... What leads to the different reactions?

The neighbors in the apartment above are having a noisy party again.

Possible thoughts

“I’ve had it with them!
I’m trying to get a good
night’s sleep! I bet
they’re doing this on
purpose!”

“Well, it’s the weekend
and it’s not like I’ve
never partied. All right,
I’ll just stay up a bit
longer.”

“They don’t give a damn
about me. They didn’t
even invite me. Am I
really that big a bore?”

What possible emotions may arise along with these thoughts?

One event – many possible emotions... What leads to the different reactions?

The neighbors in the apartment above are having a noisy party again.

Possible thoughts

“I’ve had it with them!
I’m trying to get a good
night’s sleep! I bet
they’re doing this on
purpose!”

angry

“Well, it’s the weekend
and it’s not like I’ve
never partied. All right,
I’ll just stay up a bit
longer.”

Possible emotions

relaxed

“They don’t give a damn
about me. They didn’t
even invite me. Am I
really that big a bore?”

sad

One event – many possible emotions... What leads to the different reactions?

The neighbors in the apartment above are having a noisy party again.

Possible thoughts

“I’ve had it with them!
I’m trying to get a good
night’s sleep! I bet
they’re doing this on
purpose!”

angry

“Well, it’s the weekend
and it’s not like I’ve
never partied. All right,
I’ll just stay up a bit
longer.”

Possible emotions

relaxed

“They don’t give a damn
about me. They didn’t
even invite me. Am I
really that big a bore?”

sad

What possible behavioral reactions could result in each case?

One event – many possible emotions... What leads to the different reactions?

The neighbors in the apartment above are having a noisy party again.

Possible thoughts

“I’ve had it with them!
I’m trying to get a good
night’s sleep! I bet
they’re doing this on
purpose!”

angry

**knock at the door
& threaten to call
the police**

“Well, it’s the weekend
and it’s not like I’ve
never partied. All right,
I’ll just stay up a bit
longer.”

Possible emotions

relaxed

**stay calm, sleep
with earplugs**

“They don’t give a damn
about me. They didn’t
even invite me. Am I
really that big a bore?”

sad

**brood & therefore
not find peace**

Welcome to

Training module: Attributional Style

What is an attribution?

???

Attribution

= our own explanation of why a situation happens.

(e.g., *“My friend invited me to the movies because she likes me!”*)

Attribution

= our own explanation of why a situation happens.

(e.g., *“My friend invited me to the movies because she likes me!”*)

→ *We often fail to see that the same event can have very different causes.*

Attribution

= our own explanation of why a situation happens.

(e.g., *“My friend invited me to the movies because she likes me!”*)

→ *We often fail to see that the same event can have very different causes.*

What causes could have contributed to the following situation?

➤ *A friend is late for a meeting with you.*

Attribution

Why does your friend keep you waiting?

Possible types of attribution...

???

Attribution

Why does your friend keep you waiting?

Possible types of attribution...

- *“He doesn't care enough about me. He wouldn't have dared to do this with someone else.”*
- *“He is forgetful – he got the time wrong.”*
- *“His car broke down.”*

Attribution

Why does your friend keep you waiting?

Possible types of attribution...

...to oneself

“He doesn't care enough about me.”

...to others

“He is forgetful.”

...to chance or the situation

“His car broke down.”

Attribution

Events can have quite different causes.

In addition, **several contributing factors** are often involved at the same time.

However many people consider only **one-sided** explanations (e.g. only blaming others rather than oneself or vice versa).

“You’re discharged from the hospital but don’t feel any better.”

Reasons...

... oneself

... others

... chance or the situation

“You’re discharged from the hospital but don’t feel any better.”

Reasons...

... oneself:

(can be changed)

- I wasn’t motivated enough to cooperate.
- I didn’t believe in recovery.

(difficult to change)

- I am incurable.
- I just have bad genes.

... others:

- The doctors here have a bad reputation.
- The hospital staff should have made more effort and spent more time with me.

... chance or the situation:

- I would have recovered better if I hadn’t shared a room with 6 other patients.
- If the hospital was better equipped, I would be recovered.
- Sometimes the recovery process takes time before you can see results.

“You’re discharged from the hospital but don’t feel any better.”

Reasons...

... oneself:

(can be changed)

- I wasn’t motivated enough to cooperate.
- I didn’t believe in recovery.

(difficult to change)

- I am incurable.
- I just have bad genes.

... others:

- The doctor I saw has a bad reputation.
- The hospital staff should have made more effort and spent more time with me.

... change situation:

- I could have recovered better if I hadn’t shared a room with 6 other patients.
- If the hospital was better equipped, I would be recovered.
- Sometimes the recovery process takes time before you can see results.

Caution: one-sided explanations!

“You’re discharged from the hospital but don’t feel any better.”

Now think of balanced responses that involve *several* causes (combination of “*others*”, “*situation*”, and “*self*”)

???

???

???

“You’re discharged from the hospital but don’t feel any better.”

Now think of balanced responses that involve *several* causes (combination of “*others*”, “*situation*”, and “*self*”)

- “The staff didn’t have much time, but I could have requested more support, and should have attended group sessions more frequently. That might be why my stay wasn’t as successful as it could have been.”
- “Maybe I should be more patient regarding my recovery. I’m confident that in the future I can be helped by competent staff.”

Effects of certain attributional styles on positive events!

“That’s a great dress you’re wearing!”

“plaid dress” by dunikowski

<p>Self Attribution: (e.g., “I can wear anything.”)</p>	<p>Disadvantage: ??? Advantage: ???</p>
<p>Others/Situational Attribution (e.g., “He says that to everyone!”)</p>	<p>Disadvantage: ??? Advantage: ???</p>

Effects of certain attributional styles on positive events!

“That’s a great dress you’re wearing!”

“plaid dress” by dunikowski

<p>Self Attribution: (e.g., “I can wear anything.”)</p>	<p>Disadvantage: You seem arrogant to others Advantage: ???</p>
<p>Others/Situational Attribution (e.g., “He says that to everyone!”)</p>	<p>Disadvantage: ??? Advantage: ???</p>

Effects of certain attributional styles on positive events!

“That’s a great dress you’re wearing!”

“plaid dress” by dunikowski

<p>Self Attribution: (e.g., “I can wear anything.”)</p>	<p>Disadvantage: You seem arrogant to others Advantage: Self-confidence increases</p>
<p>Others/Situational Attribution (e.g., “He says that to everyone!”)</p>	<p>Disadvantage: ??? Advantage: ???</p>

Effects of certain attributional styles on positive events!

“That’s a great dress you’re wearing!”

“plaid dress” by dunikowski

<p>Self Attribution: (e.g., “I can wear anything.”)</p>	<p>Disadvantage: You seem arrogant to others Advantage: Self-confidence increases</p>
<p>Others/Situational Attribution (e.g., “He says that to everyone!”)</p>	<p>Disadvantage: Self-confidence is not sustained Advantage: ???</p>

Effects of certain attributional styles on positive events!

“That’s a great dress you’re wearing!”

“plaid dress” by dunikowski

<p>Self Attribution: (e.g., “I can wear anything.”)</p>	<p>Disadvantage: You seem arrogant to others Advantage: Self-confidence increases</p>
<p>Others/Situational Attribution (e.g., “He says that to everyone!”)</p>	<p>Disadvantage: Self-confidence is not sustained Advantage: You seem modest (But <u>always</u> rejecting compliments may make you seem depressed!)</p>

Effects of certain attributional styles on positive events!

“That’s a great dress you’re wearing!”

“plaid dress” by dunikowski

More balanced responses (i.e., combination of others, situation & self):

???

???

???

Effects of certain attributional styles on positive events!

“That’s a great dress you’re wearing!”

“plaid dress” by dunikowski

More balanced responses (i.e., combination of others, situation & self):

“Actually, the dress does bring out my body pretty well and suits me. Besides, I was on vacation recently and certainly look relaxed. I know he’s a nice person who honestly means it when he says such a thing.”

Effects of certain attributional styles on negative events!

You spill a glass of wine while trying to avoid the waiter.

„Glass of wine“ by Shodan

Self Attribution:

(e.g., “What a klutz! How come these things always happen to me?”)

Disadvantage: ???

Advantage: ???

Others/Situational Attribution:

(e.g., “It wouldn’t have happened if this idiot hadn’t pushed past me!”)

Disadvantage: ???

Advantage: ???

Effects of certain attributional styles on negative events!

You spill a glass of wine while trying to avoid the waiter.

„Glass of wine“ by Shodan

Self Attribution:

(e.g., “What a klutz! How come these things always happen to me?”)

Disadvantage: reduces self-confidence

Advantage: ???

Others/Situational Attribution:

(e.g., “It wouldn’t have happened if this idiot hadn’t pushed past me!”)

Disadvantage: ???

Advantage: ???

Effects of certain attributional styles on negative events!

You spill a glass of wine while trying to avoid the waiter.

„Glass of wine“ by Shodan

Self Attribution:

(e.g., “What a klutz! How come these things always happen to me?”)

Disadvantage: reduces self-confidence

Advantage: You don't get into an argument.
Maybe you will be more cautious in the future.

Others/Situational Attribution:

(e.g., “It wouldn't have happened if this idiot hadn't pushed past me!”)

Disadvantage: ???

Advantage: ???

Effects of certain attributional styles on negative events!

You spill a glass of wine while trying to avoid the waiter.

„Glass of wine“ by Shodan

Self Attribution:

(e.g., “What a klutz! How come these things always happen to me?”)

Disadvantage: reduces self-confidence

Advantage: You don't get into an argument.
Maybe you will be more cautious in the future.

Others/Situational Attribution:

(e.g., “It wouldn't have happened if this idiot hadn't pushed past me!”)

Disadvantage: You get angry and possibly start an argument. You remain less cautious of your surroundings.

Advantage: ???

Effects of certain attributional styles on negative events!

You spill a glass of wine while trying to avoid the waiter.

„Glass of wine“ by Shodan

Self Attribution:

(e.g., “What a klutz! How come these things always happen to me?”)

Disadvantage: reduces self-confidence

Advantage: You don't get into an argument.
Maybe you will be more cautious in the future.

Others/Situational Attribution:

(e.g., “It wouldn't have happened if this idiot hadn't pushed past me!”)

Disadvantage: You get angry and possibly start an argument. You remain less cautious of your surroundings.

Advantage: Self-confidence not at risk

Effects of certain attributional styles on negative events!

You spill a glass of wine while trying to avoid the waiter.

„Glass of wine“ by Shodan

Balanced responses (i.e., combination of others, situation & self):

???

???

???

Effects of certain attributional styles on negative events!

You spill a glass of wine while trying to avoid the waiter.

„Glass of wine“ by Shodan

Balanced responses (i.e., combination of others, situation & self):

- “Bummer! But it’s not actually that bad. Luckily nothing got onto my clothes.”
- “How annoying that the waiter pushed past me like that, but I could have paid a bit more attention myself. Obviously he didn’t bump into me on purpose.”

Why do we do this?

Studies show that many [but not all!] people with depression tend to...

... blame themselves for failures...

... attribute success to circumstances/chance.

→ This attributional style reduces self-esteem!

Why do we do this?

Many [but not all!] people with BPD tend to...

... reduce situations to single causes and...

... hardly give any regard to circumstances/chance.

→ They primarily blame only themselves for the occurrence of events.

Taking things (too) personally

???

Taking things (too) personally

- = Events or the behavior of others are often thought to have something to do with oneself, even if they don't.

Taking things (too) personally

= Events or the behavior of others are often thought to have something to do with oneself, even if they don't.

Typical thoughts: ???

Taking things (too) personally

= Events or the behavior of others are often thought to have something to do with oneself, even if they don't.

Typical thoughts: *“Of course this happens to me of all people!”*

“He doesn't like me. It must be me.”

→ You have a distorted perception of events, feel responsible for everything and everyone, and take things too much to heart.

Taking things (too) personally

= Events or the behavior of others are often thought to have something to do with oneself, even if they don't.

Typical thoughts: *“Of course this happens to me of all people!”*

“He doesn't like me. It must be me.”

→ You have a distorted perception of events, feel responsible for everything and everyone, and take things too much to heart.

→ It is a human tendency to feel involved somehow (e.g., children feel guilty when their parents fight)

Effect on behavior

Event	One-sided attribution	Behavior	Long-term consequences
A colleague doesn't say hello in passing.	???	???	???

Event	Alternate Attribution	Behavior	Long-term consequences
A colleague doesn't say hello in passing.	???	???	???

Effect on behavior

Event	One-sided attribution	Behavior	Long-term consequences
A colleague doesn't say hello in passing.	"He doesn't like me."	???	???

Event	Alternate Attribution	Behavior	Long-term consequences
A colleague doesn't say hello in passing.	???	???	???

Effect on behavior

Event	One-sided attribution	Behavior	Long-term consequences
A colleague doesn't say hello in passing.	"He doesn't like me."	Looking away, not saying hello either.	???

Event	Alternate Attribution	Behavior	Long-term consequences
A colleague doesn't say hello in passing.	???	???	???

Effect on behavior

Event	One-sided attribution	Behavior	Long-term consequences
A colleague doesn't say hello in passing.	"He doesn't like me."	Looking away, not saying hello either.	Assumption of being rejected gets stronger; difficulties in associating with others/ increasing withdrawal

Event	Alternate Attribution	Behavior	Long-term consequences
A colleague doesn't say hello in passing.	???	???	???

Effect on behavior

Event	One-sided attribution	Behavior	Long-term consequences
A colleague doesn't say hello in passing.	"He doesn't like me."	Looking away, not saying hello either.	Assumption of being rejected gets stronger; difficulties in associating with others/ increasing withdrawal

Event	Alternate Attribution	Behavior	Long-term consequences
A colleague doesn't say hello in passing.	"Maybe he didn't see me. He's got other things on his mind and doesn't take notice of anything around him."	???	???

Effect on behavior

Event	One-sided attribution	Behavior	Long-term consequences
A colleague doesn't say hello in passing.	"He doesn't like me."	Looking away, not saying hello either.	Assumption of being rejected gets stronger; difficulties in associating with others/ increasing withdrawal

Event	Alternate Attribution	Behavior	Long-term consequences
A colleague doesn't say hello in passing.	"Maybe he didn't see me. He's got other things on his mind and doesn't take notice of anything around him."	Taking the initiative and saying hello to the colleague.	???

Effect on behavior

Event	One-sided attribution	Behavior	Long-term consequences
A colleague doesn't say hello in passing.	"He doesn't like me."	Looking away, not saying hello either.	Assumption of being rejected gets stronger; difficulties in associating with others/ increasing withdrawal

Event	Alternate Attribution	Behavior	Long-term consequences
A colleague doesn't say hello in passing.	"Maybe he didn't see me. He's got other things on his mind and doesn't take notice of anything around him."	Taking the initiative and saying hello to the colleague.	No dramatization of the incident, instead of waiting and seeing if it happens repeatedly Seeking contact; testing possible assumptions by making conversation

Don't take everything too personally!

- Try to consciously register when you make a very personal attribution!

→ *Could there be other explanations?*

Don't take everything too personally!

- Try to consciously register when you make a very personal attribution!

→ *Could there be other explanations?*

And: If a snub really is meant personally, that reveals something about the other person as well.

Don't take everything too personally!

- Try to consciously register when you make a very personal attribution!

→ *Could there be other explanations?*

And: If a snub really is meant personally, that reveals something about the other person as well.

- Put yourself in someone else's shoes (e.g., a good friend)!

→ *What would you think, if something similar happened to someone else?*

Don't take everything too personally!

- Try to consciously register when you make a very personal attribution!

→ *Could there be other explanations?*

And: If a snub really is meant personally, that reveals something about the other person as well.

- Put yourself in someone else's shoes (e.g., a good friend)!

→ *What would you think, if something similar happened to someone else?*

- Think of different possible causes of a situation.

→ *With negative events, start with "circumstances"!*

Exercise: drawing pie charts

- **What happened?**

Here's an example of a negative event that happened last week:

“A friend cancelled a lunch with you that you were looking forward to a lot.”

- **What is the main aspect you explained the event by?**

“She thinks I'm boring.”

- **What effects does your explanation have?**

“I am sad and feel unwanted.”

Exercise: drawing pie charts

What are other and more balanced ways of responding to the event? What percentage of the event could you estimate as being attributable to other causes?

Try to split the pie fairly and not always take the biggest piece yourself.

Instead: look at the situation clearly

The fundamental attribution error

= People in Western countries are generally more apt to blame someone's personal characteristics rather than situational influences for their behavior.

Example: When someone bumps into you on the bus, you may be more apt to think the person is rude than to see that the bus is packed tightly.

Look at the situation clearly

Study: staging of a quiz show.

The participants were randomly allocated one of three roles: quiz show host, candidate, or spectator.

The quiz show host's task was to think of difficult questions that "display his broad knowledge." He then had to ask the candidate these questions.

All of the participants knew that the quiz show host had been allowed to make up the questions himself.

Look at the situation clearly

Study: staging of a quiz show.

The participants were randomly allocated one of three roles: quiz show host, candidate, or spectator.

The quiz show host's task was to think of difficult questions that "display his broad knowledge." He then had to ask the candidate these questions.

All of the participants knew that the quiz show host had been allowed to make up the questions himself.

After the show, all participants were asked to judge who was smarter, the quiz show host or the candidate ???

Look at the situation clearly

Even though the quiz show host clearly had the advantage because he was allowed to make up the questions himself (situation!), both the spectators and the candidates themselves thought the host had more knowledge than the candidates.

Causes of the attribution error

- A “fundamental attribution error” is made unconsciously and automatically!

Causes of the attribution error

- A “fundamental attribution error” is made unconsciously and automatically!
- Our attention is limited, and we pay the most attention to fellow humans (because they stand out the most) rather than circumstances.

Causes of the attribution error

- A “fundamental attribution error” is made unconsciously and automatically!
- Our attention is limited, and we pay the most attention to fellow humans (because they stand out the most) rather than circumstances.
- It takes time and motivation to consciously control our thinking and question the attributions we make about a person or event.

Exercise

In the following, you will be presented with several events.

Please think of several possible causes of the occurrence of the particular situation.

With negative events, start with circumstances/chance!

- Make yourself aware of the possible effects of different attributions – short-term as well as long-term ones!

Someone tells you that you look bad.

Why might the person have said this?

To what do you primarily attribute this event?

Yourself?

Another person/other people?

Circumstances/chance?

A friend invites you for dinner.

What made your friend invite you for dinner?

To what do you primarily attribute this event?

Yourself?

Another person/other people?

Circumstances/chance?

When your neighbor lets you hold her baby it starts crying.

Why did the baby start crying?

To what do you primarily attribute this event?

Yourself?

Another person/other people?

Circumstances/chance?

A colleague is not willing to help you with a task.

Why does your colleague refuse to help you?

To what do you primarily attribute this event?

Yourself?

Another person/other people?

Circumstances/chance?

- Attribution Module -
Transfer to everyday life

Learning objectives:

- Attribution Module -
Transfer to everyday life

Learning objectives:

- Always consider different possibilities. Because: Usually several factors contribute to the occurrence of an event (myself/others/circumstances)!

- Attribution Module -
Transfer to everyday life

Learning objectives:

- Always consider different possibilities. Because: Usually several factors contribute to the occurrence of an event (myself/others/circumstances)!
- Draw a pie chart and name the different pieces.

- Attribution Module -

Transfer to everyday life

Learning objectives:

- Always consider different possibilities. Because: Usually several factors contribute to the occurrence of an event (myself/others/circumstances)!
- Draw a pie chart and name the different pieces.
- **Tip:** Practice “perspective-taking” (*What would you think if something similar happened to someone else?*)!

Emotions can be falsely attributed too...

The bridge experiment (Dutton & Aron, 1974):

Scientists had a young and pretty female student stand at the end of a shaky rope bridge and a regular bridge.

Emotions can be falsely attributed too...

The bridge experiment (Dutton & Aron, 1974):

Scientists had a young and pretty female student stand at the end of a shaky rope bridge and a regular bridge.

The student asked male passers-by who had already crossed the bridge to help her with her research work.

Emotions can be falsely attributed too...

The bridge experiment (Dutton & Aron, 1974):

Scientists had a young and pretty female student stand at the end of a shaky rope bridge and a regular bridge.

The student asked male passers-by who had already crossed the bridge to help her with her research work.

After having them answer a questionnaire, the student gave the participants her private phone number and asked them to call her if they had any questions about the study.

Emotions can be falsely attributed too...

Number of calls: ???

Emotions can be falsely attributed too...

Number of calls:

Rope bridge: 9 of 18 men called

Stable bridge: 2 of 16 men called

Emotions can be falsely attributed too...

Number of calls:

Rope bridge: 9 of 18 men called

Stable bridge: 2 of 16 men called

Canadian scientists concluded that this is because the men's physical excitement (after crossing the rope bridge) due to the gaping abyss was falsely attributed to the woman's attractiveness, and the fear/excitement was interpreted as an affection.

Emotions can be falsely attributed too...

For control purposes they also had a male student stand at the end of the two bridges.

Result: ???

Emotions can be falsely attributed too...

For control purposes they also had a male student stand at the end of the two bridges.

Result: Only one third each of all men were willing to accept his number at all!

Only 2 men (shaky bridge) and 1 man (stable bridge) actually called.

Emotions can be falsely attributed too...

For control purposes they also had a male student stand at the end of the two bridges.

Result: Only one third each of all men were willing to accept his number at all!

Only 2 men (shaky bridge) and 1 man (stable bridge) actually called.

The men who called the pretty female student were probably more interested in her than the study.

Emotions can be falsely attributed too...

For control purposes they also had a male student stand at the end of the two bridges.

Result: Only one third each of all men were willing to accept his number at all!

Only 2 men (shaky bridge) and 1 man (stable bridge) actually called.

The men who called the pretty female student were probably more interested in her than the study.

Detect external influences that artificially “heat up” your feelings (e.g., coffee and nervousness); the feeling has lost some of its power because you recognize it was exaggerated.

Further questions?

???

Thank you for your attention!

Pictures used in this module are reproduced with indirect (creative commons license) or direct permission of the artists listed below, for which we would like to express our gratitude! A full list can be obtained via www.uke.de/MCT. If we have involuntarily breached copyright, please accept our apologies. In this case, we kindly ask creators for their permission to use their work under the "fair use" policy.

Die in diesem Modul verwendeten Bilder wurden mit der indirekten (creative commons Lizenz) oder direkten Zustimmung der untenstehenden Künstler reproduziert, wofür wir uns herzlich bedanken möchten! Eine vollständige Liste ist hinterlegt auf www.uke.de/MCT. Sollten wir unbeabsichtigt gegen das Urheberrecht verstoßen haben, so bitten wir dies vielmals zu entschuldigen und bitten nachträglich um die Verwendungserlaubnis.

Name Photographer/Artist Name Fotograf/Künstler/	Source/ Quelle	Picture Name/ Name des Bildes	CC = used with corresponding creative commons license; PP = used with personal permission of artist CC = genutzt unter creative commons Lizenz, PP = verwendet mit persönlicher Zustimmung des Künstlers	Description/Kurzbeschreibung
dunikowski	flickr	plaid dress	CC	Dress / Kleid
Shodan	flickr	Glass of wine	CC	Glass of wine / Rotweinglas
paramitta	flickr	long face	CC	Sad face – woman / Trauriges Gesicht - Frau
erix!	flickr	no, I'm not sad. just tired	CC	Sad face – man / Trauriges Gesicht - Mann
schomuf	flickr	P1040284	CC	Cake / Torte
jorges	flickr	Volle Bahn	CC	Full train / Volle Bahn
gravitat-OFF	flickr	hier gehts zu den Fragen aller Fragen	CC	Question mark / Fragezeichen
Todd Rieth	flickr	Lipstick	PP	Critical look in the mirror/Kritischer Blick in den Spiegel
Erwyn van der Meer	flickr	Diner at Chateau de Violet	CC	A friend invites you for dinner (plate with food)/ Jemand lädt sie zum Essen ein (Menü)
valentinapowers	flickr	Cry Baby	CC	Crying baby/Schreiendes Baby
Katrin Ze.	fotocommunity	enttäuscht	PP	A friend refused to help you with your work/Eine Bekannte hat sich geweigert ihnen bei der Arbeit zu helfen
TANAKA Juuyoh (田中十洋)	flickr	Bridge/ 橋(はし)	CC	Bridge / Brücke
Friedrich Althausen	http://friedrichalthausen.de/?page_id=411	Schriftart: "Vollkorn"	Open-Font-Lizenz	Schriftart Vollkorn