

BUILDING SELF-CONFIDENCE FOR BETTER HEALTH

WHAT IS SELF-CONFIDENCE?

- ❖ Self-confidence is your overall opinion of yourself – how you feel about your abilities and limitations
- ❖ Thoughts, relationships and experiences shape our self-esteem
- ❖ Having a *healthy* self-esteem means feeling good about yourself and see yourself as deserving the respect of others
- ❖ Having *low* self-esteem means you place little value in your opinions and ideas – you might constantly worry you are not good enough

FACTORS THAT INFLUENCE SELF-ESTEEM

RANGE OF SELF-ESTEEM

Healthy Self-esteem

- Balanced, accurate view of yourself
- Have a good opinion of your abilities but recognize your flaws
- Assertive in expressing your needs and opinions
- Able to form secure and honest relationships

Low Self-esteem

- Focus on perceived weaknesses and faults
- Believe others are more capable or successful
- Heightened fear, anger and pessimism
- Can lead to stress, depression and other mental health challenges

HOW CONFIDENCE AFFECTS YOUR HEALTH

- ❖ Low self-confidence can reduce your overall quality of life
- ❖ Healthy self-esteem enables us to make healthy, constructive and adaptive life decisions but like any system, it can go wrong
- ❖ This can lead to self-destructive decisions and thought processes

BOOSTING YOUR SELF CONFIDENCE

Continually seek improvement within yourself

PRACTICE SELF-COMPASSION

- ❖ Treat yourself with kindness when you make a mistake, fail or experience a setback
- ❖ Self-confidence contributes to more consistent confidence
- ❖ Change/challenge your self-talk

TAKE CARE OF YOUR BODY

Exercise
Regularly

Eat a
Balanced
Diet

Don't
Skimp on
Sleep

Do What
You Love

SET TANGIBLE FITNESS GOALS

❖ **At the Office:**

- ❖ 15 minute lunch + 15 minute walk
- ❖ Park farther away
- ❖ Take the stairs instead of the elevator

❖ **At Home:**

- ❖ Sign up for a gym membership or fitness class
- ❖ Go for evening walks with family or friends

MAKE A COMMITMENT CONTRACT

A commitment contract is a binding agreement you make with *yourself* to ensure you follow through with your intentions

- Utilizes psychological power of loss aversion and accountability to drive behavior change

Outline your goals on a piece of paper – sign your name

- You can even include a friend or family member for added reinforcement

CARROT VS STICK

LINE UP REINFORCEMENTS

- ✦ **Accountability:** Having a supportive friend, family member or significant other makes you more likely to stick with your fitness regimen.
- ✦ **Social Boost:** Start a new workout plan with a partner
 - ✦ When you share a triumph with someone else and they respond enthusiastically, your perceived value of that event increases and you may become more invested.

15 FACTORS THAT LEAD TO PEAK PERFORMANCE

1

**Contact
with
Nature**

2

**Develop-
ment of
Creativity
& Humor**

3

**Optimistic
State of
Mind**

4

**Balanced
Nutrition**

5

**Work
Satisfaction
(Paid or
Unpaid)**

15 FACTORS THAT LEAD TO PEAK PERFORMANCE

6

Achieving Goals

7

Economic Essentials

8

Intellectual Stimulation

9

Coping with Stress

10

Rest and Sleep

15 FACTORS THAT LEAD TO PEAK PERFORMANCE

11

**Spiritual
Awareness**

12

**Time and
Space Alone**

13

**Positive
Self-Image**

14

**Physical
Prowess**

15

**Fulfilling
Relationships**

KAIZEN METHOD

KAIZEN METHOD

Standardize

Measure

Compare

Innovate

Standardize

Repeat

QUESTIONS?

