
© Donna Gilroy 2004. All rights reserved. Do not reproduce materials in any form without permission.

Donna Gilroy

Self Esteem

Boosting your
Self Esteem

Greater Glasgow
and Clyde

2

Self Esteem

This booklet is about self esteem. You may be reading this because
you think your self esteem could be better.

The booklet will:

Explain what self esteem is and how it develops

Talk about things that can affect your self esteem

Give you ideas on what you can do to boost your self esteem.

3

Boosting your Self Esteem

PART 1: SELF ESTEEM

‘What I think of myself’. Some quotes from people.

What is self esteem?

How self esteem develops

What else can affect your self esteem?

What can happen when you have low self esteem?

PART 2: BOOSTING YOUR SELF ESTEEM

Get positive

Take care of yourself

Fight the inner critic

Stop comparing yourself

Don’t avoid things

Making plans

Get the help of others

What others did to boost their self esteem

4

Self Esteem

Part 1
Self Esteem

‘What I think of myself’

‘‘If I have done something well, it is like there is a wee voice in my head that says
‘and who do you think you are’. I can’t take a compliment. I think ‘if only you
knew what I am really like’. I tear such strips off myself. I would not talk to any
other person like I talk to myself’’. Marie, 55

’I go on and on at my husband to tell me that I look OK if we are out. I do it so
much, he gets angry. Yet I still ask. It’s better when he is there. When I pick the
wee one up at school on my own, I make sure I don’t get there until the bell rings
so I don’t have to talk to the other parents waiting at the gate.’ ’Julie, 37

‘’I feel so bad about myself. My self esteem and confidence are down the tube. I
know I have 101 things to do but nothing ever gets done these days. I feel I am
letting them all down. I can’t give myself credit for anything.’’ Paul, 39

‘If I walk down the street or I am in a club, I think people look at me. I think they are
thinking that I am ugly or stupid or weird or that I don’t fit in here. I think they are
looking down on me. I become really aware of myself. And then it affects the way I
walk as I am so tense. My whole face freezes and that affects the way I talk. If two
people are nearby, I’m worried that they are talking about me’’. Sam, 19

‘‘I just go along with people all the time. I can disagree with what someone tells
me yet all I do is nod my head and don’t say a word. I want to put over my own
views but I can’t. I can’t stand up for myself at all’’. Rashid, 25

‘I hate to see my boyfriend talking to a good looking girl. If they are laughing, I
feel like dying. I feel like this even if he talks to my best friend. I go off my head at
him as soon as we get out. If he goes for a night out, I bombard him with
questions. I try to catch him out. I check his clothes. I go through his wallet. I even
check the numbers on his mobile phone. I know he is sick to death of it but I can’t
stop. I don’t know why he stays’. Sharon, 31

All these six people talk about how they feel about themselves. They may focus on different
things, but they all have something in common. They have low self esteem.

What is Self Esteem?

Self esteem is what you think of yourself. We all have self esteem.
We all have an opinion of ourselves.

What you think of yourself can be based on many things.

For example:

How you were brought up and treated as a child

How you did at school

Your relationships with other people (friends, family, partner)

The job you have

Where you live

How successful you think you are, or can be

Your strengths and weaknesses

What you believe others think of you

People can find that how they feel about themselves can change
from time to time. Yet some people find they don’t feel good about
themselves a lot of the time. They may have low self esteem.

5

Boosting your Self Esteem

Part 1
Self Esteem

How Self Esteem develops

Your childhood and teenage years are very important for your self
esteem.

What happened to you and how you were treated during that time
will affect how you think of yourself as an adult.

Experiences that can lead to…

Good Self Esteem Low Self Esteem

6

Self Esteem

Part 1
Self Esteem

You were listened to

Praised

Given attention

Felt loved

Got along with friends

Success at school, or sports

Treated with respect

Had chances to do things

Criticized a lot

Ignored, neglected or abused

Being bullied or made fun of

Made to feel that not being

perfect was a weakness

Not doing so well at school,

or in sports

Being different to those around you

Living in a bad area

7

Boosting your Self Esteem

Part 1
Self Esteem

What else can affect self esteem?

You will form basic ideas about yourself from what happened to you in the
past. Yet what happens to you as an adult can also affect your self esteem.

For example:

Excessive or harsh criticism

Not feeling that you fit in, for example, at work, or in a new area

Physical, emotional, or sexual abuse

Your appearance

Financial worries

Stress at work, or losing your job

Difficulties with those close to you
(for example, your family, friends, or partner)

Separation, or divorce

Traumatic events
(for example, accidents, being assaulted, someone close dying)

Illness, or health problems

You will have an idea of what you are actually like and what you would like

to be. A big difference between these views can affect your self esteem.

You also have a view of how others see you and what they would like you to

be. Again, if these are different, they can affect what you think of yourself.

8

Self Esteem

Part 1
Self Esteem

What can happen when you have low self
esteem?

Your self esteem will affect how you feel, think and act. It can affect
your confidence, how you get along with others, and how you do at
work.

Thoughts

You may feel that you are not good enough

You may worry what other people think of you

You think straight away that you can’t do something

You might think you are too fat, ugly, or old

You may blame yourself for things that have happened, even
though they may not be your fault

You may dwell on criticism and mistakes you have made

You may feel shame

You may get frustrated at yourself, or others. You might feel angry

People often refer to these thoughts as ‘a wee voice in my head’

Body
You may have trouble sleeping

You may feel tense, or on edge

You may feel tired

You may feel panic in certain situations, for example,
when meeting new people

Then, you may feel sweaty, dizzy, or breathless

Your heart may beat faster

You may be more aware of your body, for example, when blushing

Actions
You may avoid going out, or seeing people.

You may find it difficult to make decisions.

You might work too hard, or try to be perfect at everything you do.

You may hold back from doing things, or speaking out.

You may try to please everyone.

You may pass up opportunities, for example, promotion, or holidays.

You may be over sensitive.

You may shout at others, or get into arguments.

You may allow others to do things to you that you do not want them to

You may avoid sex, or feel that you have to have sex.

You may eat too much, or for comfort.

You may watch what you eat very closely.

9

Boosting your Self Esteem

Part 1
Self Esteem

‘The Vicious Circle’

Low self esteem can mean we do things that make us feel even
worse about ourselves. This creates a vicious circle.

Look at Robert:

Robert’s boss has pointed out some mistakes he has made.

THOUGHTS

ACTIONS BODY

Right away, Robert takes his boss’s comments to heart. In his head this criticism
means that he can’t do his job. If Robert’s self esteem was a bit low to start with,
this comment would have been another blow. What he thinks about himself starts
to affect what he does. What he then does confirms what he thinks about himself.
The vicious circle keeps going.

It can be difficult to break this vicious circle and feel better about yourself.
The next section looks at what you can do to boost your self esteem.

10

Self Esteem

Part 1
Self Esteem

What if I make another
mistake? Nothing I ever

do is good enough.

Work too hard
Try to get everything right

Miss that night out to
sort out the office
Is so tired that he

makes another mistake
Snaps at people

He’s right.
I’m totally rubbish

at my job.

Got to work harder.
If it isn’t perfect

I’ll get pulled up again.

Trouble sleeping
On edge

Can’t concentrate

11

Boosting your Self Esteem

Part 2
Boosting your Self Esteem

STEP 1 Get positive

STEP 2 Take care of yourself

STEP 3 Fight the ‘inner critic’

STEP 4 Get the help of others

12

Self Esteem

Steps to Better
Self Esteem

STEP 1 Get positive

A. Write down a list of things you like about yourself

Write down even the smallest things. It can be easy to forget about
these things when your confidence is low.

What have you done in your life that you were happy with? Have
you done something well? Something that took a lot of effort?

Have you had to deal with some tough things in your time? Think
about how you faced that. What does it say about you?

For example: I’m a good friend. I’m a good cook and people say
they enjoy what I have made. I am handy with a hammer. I coped
really well after Johnnie got made redundant.

If you can, ask people you know what they like about you and what
your strengths are. Write these down too. It may be hard to start
with. Stick at it. It will get easier once you get going.

13

Boosting your Self Esteem

Steps to Better
Self Esteem

B. Reward yourself when something goes well

Made that phone call and got something sorted? Finished that
report? Got all the shopping and housework done with time to
spare?

Whatever has gone right, pat yourself on the back. Take the night
off. Treat yourself to something.

Keep on reminding yourself when things go right.

C. Forgive yourself when you cannot get everything right

If you are not used to giving yourself credit, this can be hard. It is
easier to criticise yourself than give yourself praise.

You can’t be perfect all the time. The perfect person does not exist.
When things don’t go the way you planned, ask yourself:

Was there anything that did go ok?

Was it all your fault?

What went wrong and how can I change it next time?

Has the world caved in because that just happened?

Will it still matter in a few years?

14

Self Esteem

Steps to Better
Self Esteem

15

Boosting your Self Esteem

STEP 2 Take care of yourself
A. Basic Self Care

People with low self esteem tend to think they don’t deserve things.
That they are not worth it. Some people may not look after
themselves.

Looking after yourself is important. It will help give you the energy
to tackle other things that are going on in your life.

Try and get enough sleep.

Eat well

Try and get some exercise. For example, go for a 15 minute

walk each day.

Practice good personal hygiene

Steps to Better
Self Esteem

16

Self Esteem

Steps to Better
Self Esteem

B. Plan fun and relaxing things for yourself

Take time out

Are you always on the go? Feel you always have to be doing things?
Or have you lost that ‘get up and go’?

Make time to do things you enjoy. Stick to your plans.

Ask yourself: When was the last time I did something I enjoyed?
What do I find relaxing?

It does not have to be something big. Perhaps you could go and see
a film, spend an afternoon in the garden, or meet up with a friend
for coffee. Whatever you like doing - set a time and stick to it. Do
something you enjoy on a regular basis.

Try out new things, or take up old hobbies

Is there some hobby you once had but have stopped? Would you
like to take it up? Was there a reason for giving it up? What was it?
Have things changed since then?

Is there something you have had an interest in? Never felt up to it?
Try giving it a go. If it does not work out, at least you tried.

Why not volunteer for something? Voluntary organisations are
always looking for people to help out. You don’t tend to need special
qualifications. Some people find helping out a couple of hours a
week makes them feel quite good about themselves.

STEP 3 Fight the ‘inner critic’
The ‘inner critic’ never has a good thing to say about you. That ‘wee
voice’ in your head just keeps on winning. Getting you down. Well
the ‘inner critic’ is not right all the time. It just thinks it is.

A. Challenge Your Thoughts

Think about the times you have felt down about yourself.
What have you been thinking? Write down these thoughts.

for example

‘’ I am a fat, stupid cow. Who would want me there looking like this’’
‘’ I’m not even going to try; I’ll just sit it out.

I’m no good at this sort of stuff’’
‘’Why are they looking at me like that?! What have I done wrong now?

They just think I’m useless’’

What were you doing at the time? Write this down too.

‘’I was meant to be going down to the social club.
I didn’t have any clothes that fitted me right.’

‘’ I was at a training course’’
‘’I was at my parent’s house, sitting watching telly. I’d had a bad day.’’

What happened as a result? Write this down.

‘’I decided not to go out in the end’’
‘’ The others finished the task. I couldn’t get started on it. Failed the

module. Now I need to do it again.’’
‘After a while Mum asked what I was sulking about. I said nothing. I

stormed off.’

17

Boosting your Self Esteem

Steps to Better
Self Esteem

You will get a list of what you think about yourself and what
situations get those thoughts going.

Now ask yourself:

1) What says that my thoughts are right?

2) What says that they are not?

3) What would someone close to me say?

4) If someone else was thinking all this, what would I say to them?

5) What is the worst thing that could have happened?

6) Which point of view seems more reasonable?

18

Self Esteem

Steps to Better
Self Esteem

The worst thing?
Well nobody would have talked to me.

But people always talk to me down there.
They did last week.

Mum phoned up later. We talked about me storming off like that.
She said she was thinking what I might want for a cup of tea

when she looked over. Then she remembered she forgot to pick
up the potatoes. That might have been when her face screwed up.

I was just mind reading.

Maybe if I had given it a go,
I would have been a bit more confident.
The trainers were helping other people
out. So maybe they weren’t sure too.

B. Stop comparing yourself

Having standards can be a good thing. However, you might be setting
these standards too high. What happens then is that you never quite
match up to what you would ideally like to be.

Try this task:
Write down the first words that come to mind when you read the
statements in the boxes below

Most people feel uncomfortable reading negative thoughts they have
about themselves. This gives you an idea of how what you think about
yourself can affect how you feel.

How true in real life are the things you have listed?

Are any of them out of your control, or seem unrealistic?

Are you setting yourself up for failure?

What would be a more helpful way to think about yourself?

Is there a way to achieve some of the things you have listed?

Or, is there a middle ground that seems reasonable to aim for?

What would someone who knows you say about what you have written?

19

Boosting your Self Esteem

Steps to Better
Self Esteem

What I think I am
like just now

What I want to be like

What I think others
think of me

What I think others
would like me to be

C. Don’t Avoid Things

It might be easier to avoid doing things, or seeing people. You don’t
want to set yourself up for a fall, right?

If you avoid facing up to things, you will never find out if you could
have done something well, or coped.

What have you avoided doing recently? Perhaps you have not

felt up to it?

What did you fear would happen? If you had done it, what

were the chances of that happening?

How could you have coped if it had?

What could you have found out about yourself?

20

Self Esteem

Steps to Better
Self Esteem

D. Make a plan

By now you may have a better idea of the times when your self
esteem affects what you do.

Find out whether your view of yourself is right or not. Plan
beforehand how you can try and handle situations you are not
comfortable with.

Think of what you would like to achieve. Start with small goals
and work your way up to the bigger ones. Or split the bigger
goals into smaller ones.

Try out the plan. If it works out, great! Keep on doing it. If it
doesn’t go that well, ask yourself what you can do next time to
feel better about it. Try it again.

When you notice the negative thoughts start to nag you, ask
yourself some of the questions above.

21

Boosting your Self Esteem

Steps to Better
Self Esteem

22

Self Esteem

Steps to Better
Self Esteem

E. Quick Fix

Some people find ‘self talk’ can be helpful.

This is when you make up phrases that you can use quickly to ease
the doubts in your head.

Below are some examples:

‘I’ve been here before. It wasn’t too bad’

‘Give it a go’

‘I can do this’

Think up a few of your own. After using them, review what
happened.

STEP 4 Get the help of others
People with low self esteem often get wrapped up in what others
think of them.

This means they don’t ask for help. They feel they don’t deserve it.
They think they have to deal with it on their own. They think they
will look stupid.

Others may have felt the same way. It might be the case that what
you think is going on and what they think is totally different. You will
not know until you ask.

Pick someone who you trust to talk to about things.

Think of whose opinion you really value. Who really matters?

Ask family and friends to tell you what they like about you and
what you are good at. You might not even have picked up on
these things!

Some people might find it less scary to work through the
questions and tasks in this booklet with someone they trust. Do
this to start off with. Then give it a go on your own.

23

Boosting your Self Esteem

Step 4: Getting help
from others

If you are a friend, or relative of a person with low self
esteem:

Try and listen.

Remind the person of what people like about them, and what
they like about themselves.

It can be easy to let the person avoid things. Remind them it
will not do them much good in the long term.

Their lack of confidence could upset or annoy you. Think back
to the last time you doubted yourself. The person you care for
has this feeling a lot of the time. Try to understand that
building up their self esteem may take a while.

Encourage them to fight the negative thoughts.

Praise them when things go well.

24

Self Esteem

Step 4: Getting help
from others

25

Boosting your Self Esteem

Step 4: Getting
help from others

In summary…

Remind yourself of the things you are good at,
did well, or enjoyed.

Learn to stop blaming yourself for
everything that happens.

Take care of yourself.

Stop comparing yourself to others all the time.

Challenge those negative ‘nagging’ thoughts
that creep in.

Face what you fear. Don’t avoid things.

Plan to find out if you can cope.

Talk things over with someone you trust.

26

Self Esteem

What others did to
boost their self esteem

Marie, 55
I couldn’t take a compliment. So I wrote down all the things people
have said to me. I wrote down all the good things I had done. All
the crap I’d dealt with for years. All the nagging thoughts in my
head. I found it dead hard to start with. I asked my boy if he could
think of any. He came up with a few. I sat and thought about them
for a bit. I asked myself why people would say nice things and not
mean them. I figured out they must have. I’ve still got the notebook.
I look at it every wee while, mostly when I’m feeling a bit down.

Julie, 37
I get down about how I look. Since having the wee one, I put on a
bit. I’d stopped going to the hairdresser, painting my nails, you
know. What was the point? So I made an appointment with the
hairdresser. I cancelled the first time. I felt worse. I phoned up again.
This time I got my husband to drop me off. It made such a
difference. I bought some new clothes. My friend and I have started
going to an aerobics class on a Monday. Then there was the school.
I made myself go five minutes early one day. I’ve never been so
nervous! I forced myself to say hello. One of the mums introduced
herself and we got chatting. It went ok. The next day I went 10
minutes early. I thought she wouldn’t remember me but she did. I
went round hers for a cuppa the other day. We’ve got that bit in
common. I’d never have known that if I hadn’t said hello.’

27

Boosting your Self Esteem

What others did to
boost their self esteem

Paul, 39
I knew I was avoiding doing things. Everything just seemed to be
building up. I didn’t know where to start. I tried to keep a note of
those things that I tended to shy away from. I also wrote down a ‘To
do’ list of everything I still had to do. I started by doing the simple
things on the list. I noticed the more effort something took; the
more likely I was to not do it. The booklet said to break things down
into smaller tasks. I really have to force myself to do some things.
I have little phrases I say to myself when I start to doubt myself, like:
‘Just do it’, and ‘You never know’. I’m starting to find that the more
I get done, the better I feel.

Sam, 19
Well, I stopped going out as much. I sat down with my best friend.
We talked about what people talk about in clubs. He said that if I
didn’t fit in there, the bouncers wouldn’t let me in. He told me what
he thought about when he was walking down the street – what he
had to get at the shops, what he had to get done at home, whether
people were looking at the huge spot on his nose. I asked a couple
of other people. I thought they would think I was barmy, but they
said that other people are too busy worrying about themselves. I
reckon I was being a bit sensitive. The next time I was out I checked
out other people. They seemed more bothered with themselves.
When I started to tense up, I tried to concentrate on what others
were saying. It distracted me. I kept telling myself ‘I’m ok’ and the
worry passed after a while.

28

Self Esteem

What others did to
boost their self esteem

Rashid, 25
I read up on self esteem. Lots of what was said was true of me. I was
never allowed to speak up in the past. My opinion didn’t matter. I
decided to try something out. Just to see how I got on. I was
working and the guy I was with wanted to use another part. He was
talking rubbish. It was just the two of us, so I didn’t have an
audience. I suggested something else. My heart was thumping. I
thought he would have got angry with me. but he said he hadn’t
heard of it. He asked me what it did. I showed him how you fitted it
and he seemed alright. I started there and worked my way up. I
don’t speak up all the time, mind. But I’m a lot better.

Sharon, 31
I have never felt good enough. I spend so much time thinking about
what other people think and how I come across. I always compare
myself to other women. I sat down with my boyfriend. He said that
if he didn’t want to stay with me, that he would have left by now. I
set myself a goal of not looking at my boyfriend’s mobile phone for
a day, then a week. I was quite worked up for the first few days. At
the end of the week, my boyfriend let me look through the
numbers. When he went on a big night out, I phoned up my best
friend and we went out. She knew what was going on. When I got
quiet, or started checking my phone, she pulled me up on it. She
made me turn the phone off once! I’ve started working on the things
I like about myself and what I am probably better at than other
people. When I start to feel down, I remind myself of all the things
that I have done well.

29

Boosting your Self Esteem

What others did to
boost their self esteem

Robert – Beating the vicious circle
‘’I’ve always prided myself on my work. I suppose I’m a bit of a
perfectionist. It’s all or nothing with me. The wife put her foot down
after a while. She said I was awful to live with. That we never saw
each other. She said I had to do something about it. I started by
cutting down how much work I did at home. I made an
appointment with my boss. I really worked myself up beforehand. I
thought he was going to say I needed to pull my socks up. Wrong!
He said that generally he was happy with my work and that I was a
real asset to the team. I thought he might have noticed a dip in my
work since I stopped taking things home. He said that some of the
stuff I’d done in the last few weeks was really good though. Mind
you, I feel a lot less tired and stressed out. Maybe the two went hand
in hand’’.

People with low self esteem often find they have other problems.
These problems can feed off low self esteem. They can include:
stress, depression, anxiety, poor sleep, panic, anger, or drinking too
much.

If you feel you would like more help with another problem, then
STEPS may be able to help.

For more information:

Speak to your GP

Phone the STEPS Advice Line. Call 433 4949/ 433 4947

Look at our website www.glasgowsteps.com

30

Self Esteem

Dealing with
other problems

Books/Booklets

Overcoming Low Self Esteem, by Melanie Fennell. (1999). Robinson Publishing Ltd: London.
A more detailed book. For those who want to read about self esteem in more depth.

10 days to great self esteem: 10 easy steps to brighten your moods and discovering the
joy in everyday living, by David Burns (2000).
Published by Vermillion.

Building Self Esteem, by Helen Jenkins and Melanie Fennell. (2004).
Available from Oxford Cognitive Therapy Centre, Clinical Psychology Dept., Warneford
Hospital, Oxford, OX3 7JX. Tel: 01865 223986. www.octc.co.uk
This is a booklet which gives information on self esteem and ways to help build it.

Organisations

The Volunteer Centre, 84 Miller Street, Glasgow
0141 226 3431
www.volunteerglasgow.org Opportunities for volunteering in the Glasgow area.

MIND (National Mental Health Charity)
www.mind.org.uk
MIND has a wide range of information leaflets, including ‘Self Esteem’ and ‘How to Assert
Yourself’. They also have information on various issues and contact details for relevant services.

Websites
www.netdoctor.co.uk: This website covers all health issues. It includes information,
advice, and self report questionnaires.
Direct link to the self esteem page:
www.netdoctor.co.uk/sex_relationships/facts/selfesteem.htm

www.channel4.com/health
This website has sections on mind, body, stress, family, and so on. Includes general
advice, ways of coping, and personal stories.

31

Boosting your Self Esteem

Further information,
websites & contacts

All these booklets can be downloaded free of charge, from www.glasgowsteps.com

This booklet is part
of a series on

common problems:

Controlling your
stress

(anxiety and depression)

Controlling your
stress (for teenagers)

Panic Attacks

Health Anxiety

Phobias (general)

Agoraphobia

Coping with a death

Fatigue

Anger

Alcohol and sensible
drinking

Anti-depressants

Insomnia

Relaxation

Self-esteem

Coping with trauma

So you’ve had a baby?

Getting more active

Building up
motivation

Assertiveness

Social anxiety

Obsessive-Compulsive
Disorder

Psychosis

0141 433 4934

