
"On Self-Respect," by Joan Didion (1961) 

 

Once, in a dry season, I wrote in large letters across two pages of a notebook that 

innocence ends when one is stripped of the delusion that one likes oneself. Although 

now, some years later, I marvel that a mind on the outs with itself should have 

nonetheless made painstaking record of its every tremor, I recall with embarrassing 

clarity the flavor of those particular ashes. It was a matter of misplaced self-respect. 

I had not been elected to Phi Beta Kappa. This failure could scarcely have been more 

predictable or less ambiguous (I simply did not have the grades), but I was unnerved by 

it; I had somehow thought myself a kind of academic Raskolnikov, curiously exempt 

from the cause-effect relationships which hampered others. Although even the 

humorless nineteen-year-old that I was must have recognized that the situation lacked 

real tragic stature, the day that I did not make Phi Beta Kappa nonetheless marked the 

end of something, and innocence may well be the word for it. I lost the conviction that 

lights would always turn green for me, the pleasant certainty that those rather passive 

virtues which had won me approval as a child automatically guaranteed me not only Phi 

Beta Kappa keys but happiness, honor, and the love of a good man; lost a certain 

touching faith in the totem power of good manners, clean hair, and proved competence 

on the Stanford-Binet scale. To such doubtful amulets had my self-respect been pinned, 

and I faced myself that day with the nonplussed apprehension of someone who has 

come across a vampire and has no crucifix at hand. 

Although to be driven back upon oneself is an uneasy affair at best, rather like trying to 

cross a border with borrowed credentials, it seems to me now the one condition 

necessary to the beginnings of real self-respect. Most of our platitudes notwithstanding, 

self-deception remains the most difficult deception. The tricks that work on others count 

for nothing in that well-lit back alley where one keeps assignations with oneself; no 

winning smiles will do here, no prettily drawn lists of good intentions. One shuffles 

flashily but in vain through ones’ marked cards the kindness done for the wrong reason, 

the apparent triumph which involved no real effort, the seemingly heroic act into which 


one had been shamed. The dismal fact is that self-respect has nothing to do with the 

approval of others – who we are, after all, deceived easily enough; has nothing to do 

with reputation, which, as Rhett Butler told Scarlett O’Hara, is something people with 

courage can do without. 

To do without self-respect, on the other hand, is to be an unwilling audience of one to 

an interminable documentary that deals one’s failings, both real and imagined, with 

fresh footage spliced in for every screening. There’s the glass you broke in anger, 

there’s the hurt on X’s face; watch now, this next scene, the night Y came back from 

Houston, see how you muff this one. To live without self-respect is to lie awake some 

night, beyond the reach of warm milk, the Phenobarbital, and the sleeping hand on the 

coverlet, counting up the sins of commissions and omission, the trusts betrayed, the 

promises subtly broken, the gifts irrevocably wasted through sloth or cowardice, or 

carelessness. However long we postpone it, we eventually lie down alone in that 

notoriously uncomfortable bed, the one we make ourselves. Whether or not we sleep in 

it depends, of course, on whether or not we respect ourselves. 

To protest that some fairly improbably people, some people who could not possibly 

respect themselves, seem to sleep easily enough is to miss the point entirely, as surely 

as those people miss it who think that self-respect has necessarily to do with not having 

safety pins in one’s underwear. There is a common superstition that “self-respect” is a 

kind of charm against snakes, something that keeps those who have it locked in some 

unblighted Eden, out of strange beds, ambivalent conversations, and trouble in general. 

It does not at all. It has nothing to do with the face of things, but concerns instead a 

separate peace, a private reconciliation. Although the careless, suicidal Julian English in 

Appointment in Samara and the careless, incurably dishonest Jordan Baker in The 

Great Gatsby seem equally improbably candidates for self-respect, Jordan Baker had it, 

Julian English did not. With that genius for accommodation more often seen in women 

than men, Jordan took her own measure, made her own peace, avoided threats to that 

peace: “I hate careless people,” she told Nick Carraway. “It takes two to make an 

accident.” 


Like Jordan Baker, people with self-respect have the courage of their mistakes. They 

know the price of things. If they choose to commit adultery, they do not then go running, 

in an access of bad conscience, to receive absolution from the wronged parties; nor do 

they complain unduly of the unfairness, the undeserved embarrassment, of being 

named co-respondent. In brief, people with self-respect exhibit a certain toughness, a 

kind of mortal nerve; they display what was once called character, a quality which, 

although approved in the abstract, sometimes loses ground to other, more instantly 

negotiable virtues. The measure of its slipping prestige is that one tends to think of it 

only in connection with homely children and United States senators who have been 

defeated, preferably in the primary, for reelection. Nonetheless, character – the 

willingness to accept responsibility for one’s own life – is the source from which self-

respect springs. 

Self-respect is something that our grandparents, whether or not they had it, knew all 

about. They had instilled in them, young, a certain discipline, the sense that one lives by 

doing things one does not particularly want to do, by putting fears and doubts to one 

side, by weighing immediate comforts against the possibility of larger, even intangible, 

comforts. It seemed to the nineteenth century admirable, but not remarkable, that 

Chinese Gordon put on a clean white suit and held Khartoum against the Mahdi; it did 

not seem unjust that the way to free land in California involved death and difficulty and 

dirt. In a diary kept during the winter of 1846, an emigrating twelve-yaer-old named 

Narcissa Cornwall noted coolly: “Father was busy reading and did not notice that the 

house was being filled with strange Indians until Mother spoke out about it.” Even 

lacking any clue as to what Mother said, one can scarcely fail to be impressed by the 

entire incident: the father reading, the Indians filing in, the mother choosing the words 

that would not alarm, the child duly recording the event and noting further that those 

particular Indians were not, “fortunately for us,” hostile. Indians were simply part of the 

donnee. 

In one guise or another, Indians always are. Again, it is a question of recognizing that 

anything worth having has its price. People who respect themselves are willing to 

accept the risk that the Indians will be hostile, that the venture will go bankrupt, that the 


liaison may not turn out to be one in which every day is a holiday because you’re 

married to me. They are willing to invest something of themselves; they may not play at 

all, but when they do play, they know the odds. 

That kind of self-respect is a discipline, a habit of mind that can never be faked but can 

be developed, trained, coaxed forth. It was once suggested to me that, as an antidote to 

crying, I put my head in a paper bag. As it happens, there is a sound physiological 

reason, something to do with oxygen, for doing exactly that, but the psychological effect 

alone is incalculable: it is difficult bin the extreme to continue fancying oneself Cathy in 

Wuthering Heights with ones head in a Food Fair bag. There is a similar case for all the 

small disciplines, unimportant in themselves; imagine maintaining any kind of swoon, 

commiserative or carnal, in a cold shower. 

But those small disciplines are valuable only insofar as they represent larger ones. To 

say that Waterloo was won on the playing fields of Eton is not to say that Napoleon 

might have been saved by a crash program in cricket; to give formal dinners in the rain 

forest would be pointless did not the candlelight flickering on the liana call forth deeper, 

stronger disciplines, values instilled long before. It is a kind of ritual, helping us to 

remember who and what we are. In order to remember it, one must have known it. 

To have that sense of one’s intrinsic worth which constitutes self-respect is potentially to 

have everything: the ability to discriminate, to love and to remain indifferent. To lack it is 

to be locked within oneself, paradoxically incapable of either love or indifference. If we 

do not respect ourselves, we are the one hand forced to despise those who have so few 

resources as to consort with us, so little perception as to remain blind to our fatal 

weaknesses. On the other, we are peculiarly in thrall to everyone we see, curiously 

determined to live out – since our self-image is untenable – their false notion of us. We 

flatter ourselves by thinking this compulsion to please others an attractive trait: a gist for 

imaginative empathy, evidence of our willingness to give. Of course I will play 

Francesca to your Paolo, Helen Keller to anyone’s Annie Sullivan; no expectation is too 

misplaced, no role too ludicrous. At the mercy of those we cannot but hold in contempt, 


we play roles doomed to failure before they are begun, each defeat generating fresh 

despair at the urgency of divining and meeting the next demand made upon us. 

It is the phenomenon sometimes called “alienation from self.” In its advanced stages, 

we no longer answer the telephone, because someone might want something; that we 

could say no without drowning in self-reproach is an idea alien to this game. Every 

encounter demands too much, tears the nerves, drains the will, and the specter of 

something as small as an unanswered letter arouses such disproportionate guilt that 

answering it becomes out of the question. To assign unanswered letters their proper 

weight, to free us from the expectations of others, to give us back to ourselves – there 

lies the great, the singular power of self-respect. Without it, one eventually discovers the 

final turn of the screw: one runs away to find oneself, and finds no one at home. 


