

Impression Management

Evan Frendo

For a copy of this presentation
please visit my blog

English for the workplace

Sharing thoughts with teachers and trainers of business English and ESP

Impression Management

Evan Frendo

What is IM?

Classroom Activities

Definition

“conscious or unconscious attempt to control the images that are projected in . . . social interactions”

Schlenker (1980:6)

Definition

language

“use of ~~behaviors~~ to intentionally regulate the impressions that observers have of oneself”

Lewis and Neighbours (2005:470)

Tactics

Did I mention I have a blog?

You are such a wonderful audience!

I got up at three o'clock to rehearse this presentation

If you don't keep quiet I'll ask you to leave the room

I am weak and limited and that is why I need compassion and sympathy

Self-promotion

Ingratiation

Exemplification

Intimidation

Supplication

Tactics

Did I mention I have a blog?

You are such a wonderful audience!

I got up at three o'clock to rehearse this presentation

If you don't keep quiet I'll ask you to leave the room

I am weak and limited and that is why I need compassion and sympathy

Self-promotion

Likable

Sycophant

Ingratiation

Competent

Conceited

Exemplification

Dedicated

Feels superior

Intimidation

Intimidating

Bossy

Supplication

Needy

Lazy

Other tactics

entitlements

sandbagging

enhancement

self-handicapping

disclaimers

justifications

excuses

humour

apologies

spinning

Classroom activities

- 1. Use authentic texts – analyse IM language.**

Text One

Task:

1. Read the text. Get a feel for what is happening.
2. Identify examples of *self promotion* language.

Text Two

Task:

Read the text.

- What impression do you get of the speaker?
- Does she come across as competent and in control?

Leadership

How do you give the impression that you are competent as a leader?

- Have a grip of the facts – you show that you know what is happening
- Explain your vision – you know where you are going
- Give guidance and directions
- Remember the names of people

Classroom activities

1. Use authentic texts – analyse IM language.
2. **Focus on useful lexis.**

Ingratiation in emails

Making the other person feel good.

great job

well done

way to go

Enron email corpus examples

- **Great job** – I am impressed.
- You do a **great job**, and we appreciate it a lot.
- Thanks again for a **great job**.
- You did a **great job** of pulling it together.
- Everyone did a **great job** today. Thanks again.
- You've done a **great job** of training your guys.
- You're doing a **great job** – don't be rattled.

Enron email corpus examples

- **Well done.** Thanks for your help.
- The report is **well done.**
- Congratulations on a job **well done.**
- Kudos for a job **well done.**
- Looks like a good solution – **well done.**
- To all of you ... job **well done.**
- **Well done** to Fred, and Kathy of course.

Enron email corpus examples

- **Way to go Ken!**
- Congratulations are in order boys! **Way to go!**
- Congrats on your promotion. **Way to go.**
- I think the **way to go** is first to see if ...
- Maybe outsourcing is the **way to go?**
- Still a very long **way to go.**
- I'm not sure this is the best **way to go.**

Gap-fills

1. Great job – I am _____.
2. You do a great job, and we _____ it a lot.
3. Thanks _____ for a great job.
4. You did a great job of _____ it together.
5. _____ did a great job today. Thanks again.
6. You've done a great job of _____ your guys.
7. You're doing a great job – _____ be rattled.

Matching

- a. Well done. Thanks
 - b. The report
 - c. Congratulations on
 - d. Kudos
 - e. Looks like a good
 - f. To all of
 - g. Well done to
-
- 1. for your help.
 - 2. is well done.
 - 3. a job well done.
 - 4. for a job well done.
 - 5. solution – well done.
 - 6. you ... job well done.
 - 7. Fred, and Kathy of course.

Which are compliments?

- **Way to go Ken!**
- Congratulations are in order boys! **Way to go!**
- Congrats on your promotion. **Way to go.**
- I think the **way to go** is first to see if ...
- Maybe outsourcing is the **way to go?**
- Still a very long **way to go.**
- I'm not sure this is the best **way to go.**

Classroom activities

1. Use authentic texts – analyse IM language.
2. Focus on useful lexis.
- 3. Role-play common situations relevant to your students. Include IM in your feedback.**
 - **Job interviews**
 - **Small talk**
 - **Starting a presentation**
 - **Opening a meeting**
 - **Giving feedback**

Observer

Your task is to observe the role-play. Note examples of the following:

Compliments

Self-promotion

actors *identity* *self-promotion*
performance *control* *image*
influence *ingratiating*

What is IM?

Classroom Activities

working *focus* *role-*
with *on lexis* *plays*
texts

References

Jones, E. E., & Pittman, T S. (1982). Toward a general theory of strategic self-presentation. In J. Suls (Ed.), *Psychological perspectives of the self* (pp. 231-261). Hillsdale, NJ: Erlbaum.

Lewis M.A & Neighbors, C. (2005). Self-Determination and the Use of Self-Presentation Strategies. *The Journal of Social Psychology* 145(4), 469-489.

Schlenker, B. R. (1980). *Impression management: The self-concept, social identity, and interpersonal relations*. Monterey, CA: Brooks/Cole.

Styler, W. (2011). *The EnronSent Corpus*. Technical Report 01-2011, University of Colorado at Boulder Institute of Cognitive Science, Boulder, CO.

Impression Management

Evan Frendo

