

WEPAN

Women in
Engineering
ProActive
Network

*Transforming culture
in engineering education*

Why Smart People Suffer from the Impostor Syndrome and How to Thrive in Spite of It

Dr. Valerie Young

WEPAN 2011-2012 Webinar Series

- **Host: Diane Matt**, Executive Director, WEPAN (Women in Engineering ProActive Network)

- **Moderator: Jenna Carpenter**, Ph.D., Associate Dean; College of Engineering & Science, Louisiana Tech University; Director of Professional Development, WEPAN BOD

- **Presenters: Dr. Valerie Young**, Speaker, Author of *The Secrets Thoughts of Successful Women: Why Capable People Suffer from the Impostor Syndrome and How to Thrive in Spite of It* by Crown Publ./Random House

Housekeeping Information

- **The webinar will use Voice Over Internet. If the sound quality is not good, a teleconference line is available:**
 - Phone #: 1-470-200-0302
 - Code: 462-608-945
 - Audio Pin: Included in your Registration Confirmation email
- **To be notified of future webinars:**
 - Sign up for the Knowledge Center newsletter at:
<http://wepanknowledgecenter.org>
- **Survey following webinar—please respond!**

How to Ask a Question

- **Participant microphones are muted for webinar quality.**
- **Type your question in the “Question” space in the webinar control panel.**
- **A presenter will respond as time allows.**

Who's on the Call Today

- **We have over 450 registered participants.**
- **Thank you to ASEE WIED, ASEE CMC, ASEE ERM, NAPE Stem Equity Pipeline, PGEList, ADVANCE, and others for helping us spread the word!**

What's WEPAN? www.wepan.org

WEPAN is the nation's leading organization for transforming culture in engineering education to promote the success of all women.

- mobilize diverse, inclusive and collaborative stakeholders
- foster diversity in engineering graduates
- inspire a network of advocates to empower and advance the education of women pursuing engineering and related disciplines
- translate research into practice and develop national models to attract and retain women in engineering

WEPAN Knowledge Center

<http://wepanknowledgecenter.org>

Goal: Increase the number, scope and effectiveness of initiatives to advance women in engineering.

- **Catalogued and fully cited resources**

Research, reports, data and statistics, agenda papers, bibliographies, best practices, key programs, and more—1,000+

- **Online Professional Community**

Network, collaborate, identify experts, share information

- **Special online events**

Feature WKC Professional Community and networking opportunities

- **Use** the research, information & data, **Submit** & suggest resources, **Share** the WKC with colleagues

Why Smart People Suffer from the Impostor Syndrome and How to Thrive in Spite of It

Dr. Valerie Young

Why Smart People Suffer from the Impostor Syndrome and How to Thrive in Spite of It

Dr. Valerie Young, author
*Secret Thoughts of
Successful Women*

Where Does Gender Fit In?

The Impostor Phenomenon

Dr. Pauline Clance & Dr. Suzanne Imes

Despite *evidence* to the contrary
many bright, capable *people* do not
experience an inner sense of
competence or success

Instead achievements are chalked up
to luck, timing, connections, charm,
computer error, etc.

Not on the list: *Cheating*

Success Brings Relief vs. Confidence or Joy

- More visibility
- More accountability
- Pressure to repeat past success

Impostors Biggest Fear...

Being FOUND OUT!

starpulse.com™
YOUR ENTERTAINMENT DESTINATION

Coping and Protecting Strategies

- Watch for indicators of common coping & protecting strategies
- Make students/employees aware of their behaviors – and the costs

Sources of Impostor Feelings

- Parental messages/expectations
- First-generation professional
- Studying/working in another country or are an immigrant
- Being in a creative field
- Students
- First or the few in a major/field, job, or level
- Organizational culture which fuels self-doubt

Unsustainable Self-Expectations Relative to Competence

- The Perfectionist
- The Expert
- The Rugged Individualist
- The Natural Genius
- The Superwoman/man/student

Failure & Mistake Making

- Evoke shame
- Internalized
- Personalized
- Remembered longer than achievements

Social Context of Female Self-Doubt

- Lower/higher expectations
- Same behavior different perceptions

Help Students/Employees

- Break the silence
- There can be no change without changes
- Role model normalizing impostor feelings
- Shift language to separate feelings from fact

Help Students or Employees Recognize

- Legitimate role luck, timing, connections, and charm play
- Why faking it 'til you make it is harder for women – and why they must

#1 SOLUTION

**Help Students/Employees
Embrace the
“Competence Rulebook
for Mere Mortals”**

Healthy Competence Scripts

- Perfectionism is a refusal to let yourself move ahead. *Jennifer White*
- I use not only all the brains I have but all that I can borrow. *Woodrow Wilson*
- Everybody is ignorant, only on different subjects. *Will Rogers*
- Sometimes you win and sometimes you learn. *Robert Kiyosaki*

Shoring Up Confidence May Not Be Enough

- Role of female other-directedness and real or perceived relationship consequences of success *on* or *with* others
- Women's more layered definition of success vs. "fear" of success
- Help sort out: "Am I afraid because I don't think I *can* do it or..."

“I’ m burdened by a great potential”

“Your fear of being inadequate
pales in comparison to your
fear of being *extraordinary*”

Playing Big

“The flip side of giftedness.”

Manfred F. R. Kets de Vries

Everyone loses when
you play small

Additional Support/Resources at ImpostorSyndrome.com

- Free weekly “Wise Words”
- *Coming soon*: Guidelines for book club/discussion groups
- Live presentation/workshops
- *New* institutional webinar

Coming Soon: Book Club Guidelines

Questions?

- **Remember:**
 - **Type your question in the “Question” space in the webinar control panel.**
 - **A presenter will respond as time allows.**

WEPAN

Women in
Engineering
ProActive
Network

*Transforming culture
in engineering education*

Thank You!

- We will E-mail a link to the PowerPoint to you.
- We will E-mail the link to the recorded webinar to you—share with your colleagues!
- Sign up for more webinar notifications at:
www.wepanknowledgecenter.org

