

COMBATting IMPOSTER SYNDROME

Laura Hunter, PhD, MPH
University of Arizona
lahunter@arizona.edu

Credit to Mika Galilee-Belfer

AGENDA

- Three sections:
 - What is imposter syndrome?
 - How can it affect your behavior & career?
 - How can you address it?

- Even if you do not have imposter syndrome yourself, it is important to understand for others in your life.

QUESTIONS FOR REFLECTION

- Do you chalk up your success up to luck, timing, or error?
- Do you believe “if I can do it, anyone can”?
- Do you agonize over the smallest flaws in your work?
- Are you crushed by constructive criticism, seeing it as evidence of your ineptness?
- When you succeed, do you secretly feel like you fooled them again?
- Do you worry that it’s a matter of time before you’re “found out”?

SIGNS OF IMPOSTER SYNDROME

- Feel undeserving of successes
- Do not internalize accomplishments
- Attribute success to factors other than ability
- Believe others overestimate abilities
- See failure perpetually looming
- Doubt ability to repeat accomplishments
- Feel relief rather than joy when succeeding
- Fear exposure as an imposter or fraud

IT'S COMMON

- In a study of 1,326 women in academia:
 - 5% had low imposter syndrome characteristics
 - 29% had moderate imposter syndrome characteristics
 - 46% had frequent imposter syndrome characteristics
 - 20% had intense imposter syndrome characteristics (Vaughn et al., 2019).
- Notably, found in all academic levels, from new graduate students to senior administrators.

MOST LIKELY AMONG:

- *High achievers.* It is most often found among extremely capable individuals and those with advanced degrees, not people who are actually impostors.
- *Perfectionists.* Perfectionism is highly correlated with imposter syndrome.
- *Women.* Though both men and women can suffer from imposter syndrome, it's more common among women.

MORE PREVALENT:

- *Women in male dominated fields* (Parkman, 2016).
- *Students of color* (Cokely et al., 2013).
- *Those embarking on new challenges, such as starting graduate school* (Vaughn et al., 2019).
- *Careers with subjective measures of success, like creative arts* (Parkman, 2016).

REASONS WHY PEOPLE MAY FEEL LIKE IMPOSTERS:

- **How people were raised.**
 - Discouraging messages can impact self-expectations, confidence, and feelings of competence.
 - For example, did accomplishments go unnoticed?
 - How was success defined?

REASONS WHY PEOPLE MAY FEEL LIKE IMPOSTERS:

- **Working or learning in an organizational culture that feeds self-doubt.**
 - Competitive
 - Lack of mentorship

Graduate students experience more frequent impostor fears in programs perceived to have lower-quality mentorship (Cohen & McConnell, 2019).

REASONS WHY PEOPLE MAY FEEL LIKE IMPOSTERS:

- **Being an “outsider.”**
 - When you’re an outsider, it’s easy to sense that you’re wearing a mask.
 - Examples:
 - First-generation college student
 - Woman in a male-dominated field
 - Person of color on a predominately white campus

POTENTIAL IMPACTS ON MENTAL HEALTH

REFLECTION:

- What imposter thoughts have you had before?

IMPACT OF IMPOSTER SYNDROME ON BEHAVIOR:

- **Over preparing and hard work**
 - Rely on extraordinary effort and obsessing over details to avoid detection
 - When hard work pays off:
 - For non-imposters, it enhances confidence.
 - Imposters mostly experience a sense of relief.

IMPACT OF IMPOSTER SYNDROME ON BEHAVIOR:

- **Holding back**
 - Since effort and new opportunities makes people vulnerable, people may hold back
 - Don't offer opinions in class
 - Don't apply for scholarships
 - Don't apply for leadership positions

IMPACT OF IMPOSTER SYNDROME ON BEHAVIOR:

- **Procrastination**
 - Associated with perfectionism
 - It's hard to meet impossible standards

- **Never finishing**
 - People shield themselves from possible detection or criticism

IMPACT OF IMPOSTER SYNDROME ON BEHAVIOR:

- **Self-sabotage**
 - People may subconsciously do things to undermine their success when they feel they don't deserve it
 - Don't prepare enough for a presentation
 - Wait until the last minute to write a paper

IMPACT OF IMPOSTER SYNDROME ON BEHAVIOR:

- **Maintaining a low profile**
 - Choosing a inconspicuous field
 - Moving jobs frequently to avoid being discovered as imposters

POTENTIAL IMPACTS ON CAREERS:

- Abandoning dreams
- Leaving a job or school
- Aiming lower and taking jobs below abilities or aspirations
- Not giving opinions or speaking up
- Avoiding self-promotion
- Failing to negotiate
- Failing to seek advancement or promotion
- Feeling unbalanced in life

REFLECTION:

- What are some specific ways imposter syndrome has impacted your behavior or education?
- What opportunities have been or might be missed?

**STRATEGIES FOR
OVERCOMING IMPOSTER
SYNDROME**

TALK ABOUT IT

- Research shows that one of the best things we can do is name imposter syndrome
- Programs should increase awareness of pervasiveness of imposter syndrome (Vaughn et al., 2019).
- Talk about it with friends and mentors
 - Recognize that it is common
 - Recognize that it strikes highly capable people

RECOGNIZE IMPOSTER MOMENTS

- Recognize when you're having an imposter moment
- Remove emotion from the situation and approach it more objectively
- Be aware of how stereotypes might impact how you see yourself

VALIDATE AND INTERNALIZE SUCCESSES

- Strengthen link between you and accomplishments.
 - Write yourself a letter of recommendation.
 - List all your accomplishments and the actions you took to achieve accomplishments.
 - Treat yourself with as much compassion as you would treat a friend.
 - Have a 'feel good' folder.

ACCEPT RECOGNITION

- Stop minimizing compliments.
- Say “thank you.”
- Eventually start saying things like:
 - “I really appreciate you saying that.”
 - “It makes me feel good that my hard work paid off.”
- Saying these words can help you internalize accomplishments more fully.

DROP PERFECTIONISM

- Perfectionists believe they must deliver an unblemished performance 100% of the time. Anything less is met with deep shame and harsh inner criticism.
 - This standard is impossible.
 - It's not a matter of *if* you will err, but *when*.
 - If you wait for everything to be perfect, you'll never get going.
-

BE SELECTIVE WITH EFFORT

- Be selective about where you put your efforts.
 - Don't waste time over routine tasks where adequate effort will suffice.
 - Sometimes good is good enough.
-

CHANGE TO A GROWTH MINDSET

- A fixed mindset = inherent intelligence and ability.
- A growth mindset = intelligence and capability can be built.
- Don't think: "I'm bad at this. I need to change majors."
- Think: "I'm struggling in this course, but I'm capable of getting good grades with more study time."
- Having a growth mindset is important for persistence, and people who excel in fields devote the most time engaged in practice.

POSITIVELY RESPOND TO FAILURES

- Don't personalize failures and don't allow them to affect your sense of self.
- If a paper bombs, it's one thing to say "I didn't spend enough time on it" versus "I'm incompetent."
 - You have recourse for the former, but not the latter.

FIND A MENTOR

- Supportive environments and supportive relationships can help combat imposter syndrome
(Vaughn et al., 2019).
- Find a mentor.
- Build a network of mentors.

GET SOCIAL SUPPORT

- Instrumental support
 - Advice, suggestions, resources
- Emotional support
 - Listening, expressing empathy

THERAPY

- If feelings are debilitating, Cognitive Behavioral Therapy has been shown to be effective in treating imposter syndrome.

DISCUSSION:

- What other strategies have you found helpful to address imposter syndrome?

FINAL QUESTIONS OR COMMENTS

- Handout link:

<https://cals.arizona.edu/sites/cals.arizona.edu/files/documents/Handout-Imposter%20Syndrome.pdf>

