

# Perfectionism: What's So Bad About Being So Good

The Kortschak Center for Learning and Creativity  
Presented by: David Safarian


# Stats about Perfectionism

- 66% of college students in one study said they were perfectionists (Merrell, et al., 2008)
- 21% of men and 26% of women seeking counseling at a college counseling center reported that perfectionism was “quite distressing” or “extremely distressing” to them (Ashby, et al., 2012)
- 92% of people consider themselves a perfectionist in at least one domain of life (Stoeber, et al., 2013)


# Perfectionism Defined

- Perfectionism is a personality characteristic defined by striving for flawlessness and setting exceedingly high standards for performance accompanied by tendencies for overly critical self-evaluation and concerns about negative evaluations by others (Stoeber, Hoyle, Last, 2013, p. 178).


# Maladaptive vs. Adaptive Perfectionism

Maladaptive Perfectionist	Adaptive Perfectionist
Higher levels of depression; poor coping skills	Positive affect; good coping skills
Higher levels of self-criticism; low self-esteem	Higher levels of assertiveness and life direction
Excessively worried about making mistakes; fear of evaluation by someone else	Higher levels of self-efficacy in career decision-making
A chronic sense of inadequacy when it comes to achieving goals	Able to enjoy a “job well done”; able to recognize and rejoice in their skill

(Ashby, Noble, and Gnilka  
2012)

(Merrell, Hannah, Van Arsdale,  
Buman, and Rice, 2008)

# Recommendations

- Engage in “Vitality Producing Activities” (i.e., activities that will add meaning to your life, whatever they may be).
- Practice Time Management Strategies:
  - a) Set clear timelines and behavioral limits when working
  - b) Breaking tasks up into smaller components helps people stay focused on the task as opposed to the *outcome*
- Set Realistic and “Kinder” Goals
- Engage in Behavior Experiments; at the heart of perfectionism is a fear of the possible consequences of being imperfect.
- Increase Exercise


# Some Recommendations

- Challenge Negative Thoughts

“Doing well isn’t good enough, I have to do better!”

“If I don’t get an A, I don’t deserve to be here”

“If I get it wrong – they will think badly of me”

“If I don’t do the best I will let them (parents, teachers, others) down and they won’t approve of me”

“I have to do an excellent essay or else they’ll know I’m a fraud”


# References

- Ashby, J., Noble, C., and Gnilka, P. (2012). Multidimensional perfectionism, depression, and satisfaction with life: Differences among perfectionists and tests of a stress mediation model. *Journal of College Counseling*, volume 15, p. 30-143. Retrieved from:  
<http://search.proquest.com.libproxy1.usc.edu/docview/1030745175?pq-origsite=summon&accountid=14749>
- Counseling and Psychological Services (2011). Learn to manage perfectionism. Retrieved from:  
[http://sydney.edu.au/current\\_students/counselling/download-docs/learn-to-deal-with-perfectionism.pdf](http://sydney.edu.au/current_students/counselling/download-docs/learn-to-deal-with-perfectionism.pdf)
- Merrell, R., Hannah, D., Van Arsdale, A., Buman, M., and Rice, K. (2008). Emergent themes in the writing of perfectionists. *Psychotherapy Research*, 21(5), p. 510-524. DOI: 10.1080/10503307.2011.587468
- Stoeber, J., Hoyle, A., and Last, F. (2013). The consequences of perfectionism scale: Factorial structure and relationships with perfectionism, performance perfectionism, affect, and depressive symptoms. *Measurement and Evaluation in Counseling and Development*, 46(3), p. 178-191. DOI: 10.1177/0748175613481981