

The Positive Effects of Self Esteem on Performance

Overview

- Importance of positive self-esteem
- Sources that influence your self-esteem
- Changing your internal “self-talk”
- Best practices for boosting your self-esteem

Range of Self-Esteem

- Overly inflated high
 - Arrogance
 - Superiority
 - Self-involved
- Low
 - Feel less worthy
 - Negative self-talk
- Healthy
 - Balanced, accurate view of yourself
 - Accept your shortcomings
 - Feel positive about yourself
 - Value and respect yourself

Importance of Positive Self-Esteem

Positive self-esteem is integral to a leading a healthy life:

- Increases problem solving skills
- More open to taking risks
- More assertive
- Goal focused
- Strong and healthy relationships
- Less stress
- Better overall physical health
- Better overall emotional health
- Longer lifespan
- Better coping skills

Influential Sources

All aspects of life:

- Childhood experiences
- School experiences
- Work experiences
- Relationships
- Culture
- Religion
- Your abilities and talents
- Your physical appearance
- Your physical and emotional health

Positive Thinking Techniques

Changing “Self talk”

- Become aware of your internal “self-talk”
- Challenge negative or irrational thinking
- Change negative thought patterns
- Develop positive statements to replace negative ones
 - Use positive, hopeful words and statements
 - Avoid negative words
 - Be self accepting
 - Use the present tense
 - Personalize

Positive Thinking Techniques (cont.)

- Replace negative thoughts with positive
- Reinforce positive thoughts
 - Repetition
 - Sharing
 - Writing the positive thought over and over
 - Make signs

Best Practices to Boost Your Self-Esteem

Make a list of Positive Affirmations

- Keep copies in places that are accessible
- Read them over and over
- Write them down

Appreciation Exercise

- Title a piece of paper “I like (your name) because:”
- Have loved ones write appreciative statements about you
- Accept these statements as true
- Re-read often

Best Practices to Boost Your Self-Esteem

- Recognize your achievements
- Make a list of what you admire about yourself
- Use humor
- Help others
- Make an enjoy life calendar
 - Commit to one small thing you can do each day that will make you happy that doesn't include food and doesn't cost anything

Let WorkLife4You Make Your Life a Little Easier!

Contact WorkLife4You 24/7:

1-877-WL4-NOAA - (1-877-954-6622)

(TTY: 1-800-873-1322)

<http://www.worklife4you.com>

Look for the Member Login box

Not a registered member yet? Follow the “**Start Now**” link and
enter Registration Code: **noaa**

[FOH.hhs.gov](https://www.foh.hhs.gov)