

A Parent's Guide to

ENCOURAGING A GROWTH MINDSET

What is a growth mindset?

Growth mindset is a concept developed by Carol Dweck, a Professor of Psychology at Stanford University. It is the belief that a person's abilities and intelligence can be developed through practice, hard work, dedication, and motivation.

What is a fixed mindset?

A **fixed mindset** is the notion that intelligence and talent alone will lead to success. People with a fixed mindset believe that these things are "fixed" and cannot be developed or improved upon. They believe that you are either born with it or not, and nothing can change that.

Why is having a growth mindset important?

Research has shown that children who have a fixed mindset are more likely to:

- Fear failure
- Give up on tasks they feel are too difficult
- Ignore feedback
- Avoid challenges
- Feel threatened by the success of others

Children who have a growth mindset are more likely to:

- Learn from their mistakes
- Be motivated to succeed
- Put forth more effort
- Take challenges head on
- Take risks
- Seek feedback
- Learn more
- Learn faster

The Do's and Don'ts of

ENCOURAGING A GROWTH MINDSET

By promoting a growth mindset, you can provide your child a sturdy foundation for future learning.

DON'TS

- Model a fixed mindset in your own life.
- React to problems negatively
- Allow your child to make excuses for poor work
- Give non-specific praise (e.g. "You did a good job on that")
- Allow your child to avoid challenges because of a fear of failure
- Compare your child to other children
- Praise effort if your child is not learning
- View intelligence and talents as most important
- Criticize your child for making mistakes

DO'S

- Model a growth mindset in your actions at home.
- Encourage effort and perseverance over fixed traits, such as intelligence and raw talent.
- Help your child to actively solve problems instead of reacting to problems.
- Give feedback without criticism and judgment.
- Choose specific actions to praise.
- Help your child develop goals in his everyday life
- Provide opportunities for your child to be challenged.
- Emphasize your child's ability to grow in all things.

