

Introduction to the Growth Mindset

Padua College April 2012

Dr Adrian Bertolini

To raise your awareness of some of the sources of student mindset

To spark a vigorous debate to highlight the importance of developing a growth mindset

Success Criteria

- To have identified some of the sources of student mindset
- To have distinguished the effect of school culture on the mindset and attitude of students (and staff)

What **YOUR** job is today

- Be open, honest and participate
- As the range of viewpoints and ideas are presented Try them on, Think about them, Discuss them & Learn what you Learn!

Conversations for this Session

Performance, Student Mindset and Cognition

Creating a Positive School Culture

Motivation and Feedback

Think about the skills, attitudes, and habits you (or others) display when you successfully deliver on a task / project / etc in any area (sport, family life, work, ...)

What are the key elements that allowed you to succeed?

What if you had to produce a result beyond what you thought you could do? Anything additional?

You may have noticed that students who perform academically have different conversations, thoughts, beliefs about learning, themselves, etc.

Inquiry: What factors lead to a particular mindset?

"mindset" {noun}

a set of beliefs or a way of thinking that determines one's behavior, outlook and mental attitude.

Design of Brain

- To ensure the survival of the body
- To take **shortcuts** to save energy usage
- To make what is conscious
 unconscious so as to save energy usage
- To only keep that which is used (rituals embed knowledge and abilities). Use it or lose it.

Learning in its Essence

3 Laws of Performance

First Law:

How people perform correlates to how situations occur to them

Second Law:

How a situation occurs arises in language

Third Law:

Future-based language transforms how situations occur to people

Some things to think about

You are ALWAYS building student mindset

 Some times it is intentional, mostly it is unconscious

It is in the language you use,

- the structures you have in place,
 - the habitual practices,
 - the way you relate to each other,
 - the type of complaints you have,
 - the way you organise yourself (or not),
 - the things you love doing and the things you avoid.

None of this is bad or wrong.

One evening an old Cherokee Indian told his grandson about a battle that goes on inside people.

He said, 'My son, the battle is between **two 'wolves' inside us all**.

One is Evil. It is anger, envy, jealousy, greed, arrogance, self-pity, guilt, resentment, false pride, superiority, and ego.

The other is Good. It is joy, peace, love, hope, humility, kindness, empathy, generosity, truth, compassion and faith.'

The grandson thought about it for a minute and then asked his grandfather: 'Which wolf wins?'

The old Cherokee replied, 'The one you feed.'

Fixed vs Growth Mindsets – Carol Dweck

The year manages any people of Pyria and a people period is a form of menaging people), drop encrything and and Mindret." —Government, andrew of the Act of the Start. THE NEW PSYCHOLOGY OF SUCCESS HOW WE CAN LEARN TO FULFILL OUR POTENTIAL *parenting *business *school *relationships

CAROL S. DWECK, Ph.D.

Fixed Mindset

- Holds the belief that intelligence and talent are fixed traits
- Talent alone creates success. Effort will not make the difference.
- You either get it or you don't.
- Time is spent documenting intelligence or talent instead of developing them.
- Teaches in long CHUNKS of time and then CHECKS at the end.

Fixed vs Growth Mindsets – Carol Dweck

"If you makage any people of Pyrius are a people judicin is a form of managing people), and everything and end Mindred." —Gor Causaux, action of the Art of the Store THE NEW PSYCHOLOGY OF SUCCESS HOW WE CAN LEARN TO FULFILL OUR POTENTIAL *parenting *business *school *relationships

CAROL S. DWECK, Ph.D.

Fixed Mindset

When confronted with a failure the normal response is HELPLESSNESS and "I can't"

Habits of someone in a Fixed Mindset

- Becomes depressed and de-energised (takes things personally)
- Denigrates intelligence
- Under-represents past successes and over-represents past failures.
- About "looking-good", "going through the motions" but not growth.

The Effect of Incorrect Praise - Examples

Fixed Mindset Praise

- "You learned that so quickly! You're so smart!"
- "Look at that drawing. Martha, is he the next Picasso or what?"
- "You're so brilliant, you got an A without even studying!"

See if you can hear another message. It's the ones that students hear:

- "If I don't learn something quickly, I'm not smart."
- "I shouldn't try drawing anything hard or they'll see I'm no Picasso."
- "I'd better quit studying or they won't think I'm brilliant."

Fixed vs Growth Mindsets – Carol Dweck

"If you makage any people of Pyola are a parent jethin is a fam of meraying people. Stop compiling and need Michael"—Go Comman, and or of the Act of the Stote mindset The NEW PSYCHOLOGY OF SUCCESS HOW WE CAN LEARN TO FULFILL OUR POTENTIAL *parenting *business *school *relationships CAROL S. DWECK, Ph.D.

Growth Mindset

- Holds belief that most basic abilities can be developed through <u>dedication & hard work</u> – brains and talent are just the starting point
- A love of learning & resilience is essential for great accomplishment (& virtually ALL great people have them)
- Attitude is that you can ALWAYS learn and grow
- Teaches in short CHUNKS of information and allows time to CHEW knowledge before CHECKING

Fixed vs Growth Mindsets – Carol Dweck

The you make any people in the case a power Left in it is form of managing people), then constituting and medification. -for famous, andrew if the Art of the Stort THE NEW PSYCHOLOGY OF SUCCESS HOW WE CAN LEARN TO FULFILL OUR POTENTIAL -parenting -business -school -relationships

CAROL S. DWECK, Ph.D.

Empowering

Growth Mindset

When confronted with a failure the normal response is "I've learnt something" and "OK. What now?"

Habits of someone in a Growth Mindset

- Focuses on what they are learning not their feelings
- Have a positive self-conversation
- Tries new ways of doing things
- Failure is an opportunity to grow
- Chooses more challenging tasks because it is about growth

What this points to

If you want the students to be engaged, inspired to learn, and perform then you need to **design a learning environment** that develops **a growth mindset** and gives them autonomy, mastery and purpose.

Sharing

What are some of the habitual practices you have that you see builds a growth mindset?

What are some habitual practices you have that you now see builds a fixed mindset?

- Praising effort that led to success reinforces the behaviour of effort
- Encouraging learning goals and a mastery response
- Allow students to struggle, and support them to face and develop strategies to overcome obstacles
- Encouraging that EVERY class is a risk-taking, mistake making class – mistakes are their friends
- Modelling that mistakes are OK
- Having the students become self-aware of the fixed-mindset conversation and training them to re-frame their conversations
- Setting up class structures and strategies for them to have the power to develop themselves.

CAROL S. DWECK, Ph.D.

What this points to

- Whatever we systemically ritualise we embed deeply
- To shift an ingrained mental habit /belief /practice
 we need to first become conscious about it, challenge it
 and ritualise the behaviour / practice / thinking we want.
- Consider that schools are always developing habits, practices and, thinking. However, some are intentional but most are unconscious.
 - Powerful learning comes when you are being completely intentional

Conversations for this Session

Performance, Student Mindset and Cognition

Creating a Positive School Culture

Motivation and Feedback

Some things to think about

Quite often when a school goes to work on improving their effectiveness they implement this or that program

Why are Values and School Culture so important?

David Logan Tribal Leadership

Tribal Leadership

Stage	Relationship to Values	Behavior	Tribe's Language
5	Vital	Innocent Wonderment	"Life is great"
4	Important	Tribal Pride	"We're great"
3	Useful	Lone Warriors	"I'm great"
2	Ineffective	Apathetic Victims	"My life sucks"
1	Undermining	Despairing Hostility	"Life sucks"

Empowering 21st Century Learning

Each cultural stage has its own way of speaking, types of behaviour and structures of relationships

Leaders do two things

- **1. Listen** for which culture exists in their tribes
- 2. Upgrade those tribes using specific leverage points
- Great leaders speak and are able to hear all 5 tribal languages
- People can only hear one level above or below their own level

Stage One

- Person is alienated from others, expressing the view that "life sucks"
- When people at this stage cluster together, their behaviour expresses despairing hostility, such as in a gang

- If person is willing to move forward, **encourage them** to go where the action is (i.e gather with people in a higher level, lunch, play, social functions, etc)
- Further, encourage them to notice ways in which life works (e.g. notice how our lives are pretty good .. So improvement is possible)
- Encourage person to cut ties with people who share the "life sucks" language

Stage Two

 Person is separate from others, but unlike Stage 1, they are surrounded by people who seem to have some power that they lack.

Language expresses "my life sucks" but also communicates the view that
 others' lives seem to be working. When people at this stage cluster
 together, their behaviour is characteristic of being apathetic victims

- Encourage them to establish two-person relationships, preferably with people in Stage 3 (those who are eager to mentor mini-me's!)
- In one-on-one sessions show them how their efforts do make an impact, show them they are competent, point out abilities.
- Assign them work they can do well in a short time (no nagging or excessive follow up!)

Stage Three

- Person is connected to others in a series of two-person relationships
- Language expresses "I'm great" (and "you're not" in the unsaid)
- When people at this stage cluster together, they attempt to outperform one another (on an individual basis) and put one another down.

- Encourage them to form three person relationships based around core values, overlapping self-interests, or specific opportunities where each can contribute.
- Encourage them to work on projects bigger than they can handle alone

Leverage Points (continued)

- Point out that their success has come through their own efforts, but the next level of success needs a totally different style (i.e. current style insufficient to move forward)
- Describe role models (ideally within school or people they respect)
 that exhibit Stage 4 behaviour (they focus on 'we', networking, etc)
- When person complains they don't have enough time and others aren't as good (2 biggest gripes at Stage 3) show them they have crafted their life so no one can contribute
- Tell stories how you went from stage 3 to stage 4
- Encourage them to work through transparency and that they should over-communicate (rather than hide info)
- Coach that there is more leverage in wisdom rather than information

Stage Four

- Person forms networks in which they build values-based relationships between others
- Language expresses "we're great" and in the unsaid, "they're not"
- When people cluster together they radiate tribal pride

- Stabilise them at Stage 4 by ensuring that their relationships are based on values, advantages and opportunity
- Encourage them to explore team core values, sense of a noble cause, outcomes that inspire the team, team assets, and then who would do what.
- Encourage them to pick projects that are more of a stretch and require working more in partnership to accomplish bigger results

Having now had 4 levels of Tribal Leadership distinguished for you, brainstorm with a partner some habitual actions you can take to nudge particular students up one level.

Sharing with group

Conversations for this Session

Performance, Student Mindset and Cognition

Creating a Positive School Culture

Motivation and Feedback

What causes someone to be motivated about something?

Importance of Choice and Responsibility

NO CHOICE NO RESPONSIBILITY

CHOICE & RESPONSIBILITY

© Minds at Work

Importance of Choice and Responsibility

FIXED EGG DIET PLAN FIXED MOVIE TITLE & DATE FIXED PLANT TYPE & POSITION SYSTEM DECIDES & PROVIDES

CHOOSE EGG DIET PLAN CHOOSE MOVIE TITLE & DATE CHOOSE PLANT TYPE & POSITION PATIENT DECIDES AND MANAGES

© Minds at Work

Importance of Choice and Responsibility

PASSIVE

ACTIVE

WEAK

STRONG

SICK

HEALTHY

UNHAPPY

HAPPY

RESIGNED

SELF MOTIVATED

© Minds at Work

Motivation

Once people have enough to survive reasonably well, what drives us are three things:

2. Mastery

3. Purpose

Self-motivation arises from a growth mindset

Empowering

Learning

How do you set up your students to

- Have Autonomy in their learning
- Develop themselves to become masterful in their learning
- Understand the purpose of what they are doing and how it all fits together

Sharing with group

Classroom Learning Approach

Any approach that we develop must address the following common factors for **why people do not perform** as expected on tasks and in their learning:

- ❖ They do not know WHAT they are supposed to do
- They do not know HOW to do it
- They do not know WHY they do it
- There are obstacles beyond their control

