

Sorensen Self-Esteem Test

By Marilyn J Sorensen, PhD, Clinical Psychologist & Author

Adapted from her book, *Breaking the Chain of Low Self-Esteem*

Do you think you may suffer from low self-esteem? This questionnaire will help you find out. Low self-esteem (LSE) is often misunderstood, and it is even misdiagnosed by many therapists as being a secondary concern. Rather than being merely a symptom, LSE is frequently the root cause of many psychological, emotional, personal and relationship issues. Treatments that do not focus on recovery from LSE may not be effective, because they are not dealing with the core issue.

INSTRUCTIONS: Click to place a check next to the number of each statement that you find to be true.
Your score will be displayed and explained at the bottom of the second page.

RESET

- | | |
|--|---|
| 1. <input type="checkbox"/> I generally feel anxious in new social situations where I may not know what is expected of me. | 15. <input type="checkbox"/> I often feel depressed about things I've said and done, or things I failed to say or do. |
| 2. <input type="checkbox"/> I find it difficult to hear criticism about myself. | 16. <input type="checkbox"/> I have avoided making changes in my life because I was fearful of making a mistake or failing. |
| 3. <input type="checkbox"/> I fear being made to look like a fool. | 17. <input type="checkbox"/> I often get defensive and strike back when I perceive I am being criticized. |
| 4. <input type="checkbox"/> I tend to magnify my mistakes and minimize my successes. | 18. <input type="checkbox"/> I have not accomplished what I am capable of due to fear and avoidance. |
| 5. <input type="checkbox"/> I am very critical of myself and others. | 19. <input type="checkbox"/> I tend to let fear and anxiety control many of my decisions. |
| 6. <input type="checkbox"/> I have periods in which I feel devastated and/or depressed. | 20. <input type="checkbox"/> I tend to think negatively much of the time. |
| 7. <input type="checkbox"/> I am anxious and fearful much of the time. | 21. <input type="checkbox"/> I have found it difficult to perform adequately or without embarrassment when involved in sex. |
| 8. <input type="checkbox"/> When someone mistreats me I think that I must have done something to deserve it. | 22. <input type="checkbox"/> I'm one of the following: The person who reveals too much personal information about myself or the person who seldom reveals personal information. |
| 9. <input type="checkbox"/> I have difficulty knowing who to trust and when to trust. | 23. <input type="checkbox"/> I often get so anxious that I don't know what to say. |
| 10. <input type="checkbox"/> I often feel like I don't know the right thing to do or say. | 24. <input type="checkbox"/> I often procrastinate. |
| 11. <input type="checkbox"/> I am very concerned about my appearance. | 25. <input type="checkbox"/> I try to avoid conflict and confrontation. |
| 12. <input type="checkbox"/> I am easily embarrassed. | 26. <input type="checkbox"/> I've been told I'm too sensitive. |
| 13. <input type="checkbox"/> I think others are very focused on—and critical of—what I say and do. | 27. <input type="checkbox"/> I felt inferior or inadequate as a child. |
| 14. <input type="checkbox"/> I fear making a mistake which others might see. | |

The Self-Esteem Institute

"Offering a program for recovery from low self-esteem"

www.getesteem.com

28. ____ I tend to think that I have higher standards than others.
29. ____ I often feel like I don't know what is expected of me.
30. ____ I often compare myself to others.
31. ____ I frequently think negative thoughts about myself and others.
32. ____ I often feel that others mistreat me and or take advantage of me.
33. ____ At night, I frequently review my day, analyzing what I said and did or what others said and did to me that day.
34. ____ I often make decisions on the basis of what would please others rather than on what I want or without even considering what I want.
35. ____ I often think that others don't respect me.
36. ____ I often refrain from sharing my opinions, my ideas, and my feelings in groups.
37. ____ I sometimes lie when I feel that the truth would result in criticism or rejection.
38. ____ I'm fearful that I will say or do something that will make me look stupid or incompetent.
39. ____ I do not set goals for the future.
40. ____ I am easily discouraged.
41. ____ I am not very aware of my feelings.
42. ____ I grew up in a dysfunctional home.
43. ____ I think life is harder for me than for most other people.
44. ____ I often avoid situations where I think I will be uncomfortable.
45. ____ I tend to be a perfectionist, needing to look perfect and to do things perfectly.
46. ____ I feel too embarrassed to eat out alone or to attend movies and other activities by myself.
47. ____ I often find myself angry or hurt by the behavior and words of others.
48. ____ At times I get so anxious or upset that I experience most of the following: heart racing or pounding, sweating; tearfulness; blushing; difficulty swallowing or lump in my throat; shaking; poor concentration dizziness, nausea or diarrhea; butterflies.
49. ____ I am very fearful of criticism, disapproval, or rejection.
50. ____ I rely on the opinion of others to make decisions.

YOUR SCORE

0

If you checked: 00-04 Statements You have fairly good self-esteem
05-10 Statements You have mild low self-esteem
11-18 Statements You have moderately low self-esteem
19-50 Statements You have severely low self-esteem

It's important to realize that your score on this questionnaire in no way indicates that you are not a quality person. Instead what it does is to measure how you view yourself. If you have a healthy view of yourself, your score will be low. If your view of yourself is unhealthy, your score will be high.

Be aware that it will be difficult to raise children with healthy self-esteem, if you yourself suffer from low self-esteem. Without realizing it, you will pass on the attitudes, fears, and thinking that accompany low self-esteem.

Click here to visit www.getesteem.com and learn how to overcome low self-esteem!