Self-validation and Self-respect

Clients can use the process of validation on themselves as a positive method for improving self-confidence and self-esteem.

Use the following questions to improve your own or your client's self-validation skills.

Give three self-validating statements you have used in the past week

If you don't have three examples, describe times when you could have used self-validating statements but didn't, such as:

- I reminded myself that there is a cause to all behavior and that I am doing my best.
- I was compassionate to myself.
- I admitted to myself that it is hard when someone invalidates me, even when they are correct.
- I acknowledged that my reactions made sense and are valid in this context.

What was the situation?		
What did you say?		
What was the outcome?		

How did you feel afterward?	
What worked, and what could you do differently?	

Dr. Jeremy Sutton