

Developing a Growth Mindset and Improving Assertive Communication

Ian Wallace, PhD

Counseling Psychologist

Counseling & Psychological Services at CMA

October 25, 2013

Outline

- A growth mindset
 - Carol Dweck
 - Historical Context and Roots
 - Research Beginnings
 - Importance of Praise?
 - Stereotypes
- Fostering a Growth Mindset
- Questions and Comments

Spelling Challenge Exercise

- Spelling Bee and self-observations
- Create 4 columns titled:
 - Word
 - Thought
 - Correct
 - Thought
- Spell the word I say
- Then write your inner dialog (brief)

Spelling Bee Words

- Havoc
- Palace
- Alignment
- Tenor
- Loquacious
- Acquiesce
- Recalcitrant

Are people born intelligent? Athletic? High achieving? Talented?...

How much control do we have over our potential for growth?

Carol Dweck, PhD

- Developmental, Social, and Personality
- Stanford University
- Mindsets
 - Lay beliefs (or implicit theories) about the nature of human attributes
 - She studies their impact on achievement and interpersonal processes

Dweck on the "extent of the problem"

"I have had surprises. The biggest surprise has been learning the extent of the problem—how fragile and frightened children and young adults are today (while often acting knowing and entitled)... Coaches have complained to me that many of their athletes can't take constructive feedback without experiencing it as a blow to their self-esteem. I have read in the news, story after story, how young workers can hardly get through the day without constant praise and perhaps an award. I see in my own students the fear of participating in class and making a mistake or looking foolish. Parents and educators tried to give these kids self-esteem on a silver platter, but instead seem to have created a generation of very vulnerable people. My hope is that my work can help to reverse this trend"

From an interview with "Highlights Magazine" (n.d.): http://www.highlightsparents.com/parenting_perspectives/interview_with_dr_carol_dw eck_developing_a growth_mindset Trophy

Ribbon

Echoing Dweck's Concern

Millennials are truly "trophy kids," the pride and joy of their parents. The millennials were lavishly praised and often received trophies when they excelled, and sometimes when they didn't, to avoid damaging their self-esteem... "Their attitude is always 'What are you going to give me,' " says Natalie Griffith, manager of human-resource programs at Eaton Corp. "It's not necessarily arrogance; it's simply their mindset."

(Alsop, WSJ, 2008, paras. 9-10)

The Historical Context & Roots of a Growth Mindset

- Theories of motivation
 - Instincts, drive-reduction, arousal, incentive
- Social learning theory & the social cognitive movement
 - Ex: Bandura—modeling and self-efficacy
- Nurture over nature

Ex: Brain plasticity, personality change, environmental influences on IQ

(Diener & Dweck, 1978, 1980)

- Middle school age children in laboratory setting
- Method
 - Categorized as mastery-oriented or helpless

(Diener & Dweck, 1978, 1980) continued

- Categorization
 - Intellectual Achievement Responsibility Scale (Crandall et al., 1965)
 - Similar to the following questions:
- I. You have a certain amount of intelligence, and you can't really do much to change it.
- 2. Your intelligence is something about you that you can't change very much.
- 3. No matter who you are, you can significantly change your intelligence level.
- Scale: I-strongly agree to 6-strongly disagree

(Diener & Dweck, 1978, 1980) continued

- Middle school age children in laboratory setting
- Method
 - Categorized as mastery-oriented or helpless
 - Learning task that became increasing difficult
 - At failure, children verbalized thoughts, feelings, & strategies

(Diener & Dweck, 1978, 1980) continued

- Results
 - Helpless children
 - Negative self-cognitions
 - Negative affect
 - Task-irrelevant verbalizations (selfaggrandizing)
 - "There is a talent show this weekend, I am going to be Shirley Temple"
 - Decreased performance

- Mastery-oriented children
 - Perceived challenges to be solvable
 - Greater sustained effort and concentration
 - "The harder it gets, the harder I need to try"
 - Optimism and positive affect
 - "I did it before, I can do it again"

(Dweck, 1986; Dweck & Leggett, 1988)

Fixed

Table 1

Achievement Goals and Achievement Behavior

Theory of intelligence	Goal orientation	Confidence in present ability	Behavior pattern
Entity theory		If high \longrightarrow	Mastery-oriented
(Intelligence is fixed)	(Goal is to gain positive judgments/avoid negative judgments of competence)	but	Seek challenge High persistence
		If low →	Helpless
			Avoid challenge
			Low persistence
Incremental theory		If high	Mastery-oriented
(Intelligence is malleable		or low	Seek challenge (that fosters learning) High persistence

Defining Mindsets

Growth

- Embrace challenges
- Intrinsic
- Brian : muscle
- "Beautiful Oops" by Barney Saltzberg

Fixed

- Dread failure
- Extrinsic
- Brain ≠ muscle

Exercise: Your Mindsets

- When do you practice a growth mindset? a fixed mindset?
- Work in pairs and share your different experiences

 How do these experiences differ for you?

Brief group discussion

 Record your thoughts and feelings in each case.

The Importance of Praise

- The self-esteem movement
 - Influenced the attitudes, beliefs and behaviors of teachers and parents.
 - More than 80% of American parents think it's important to praise their children's ability in order to foster confidence and achievement.
 - The implications...

First published in 1969

The Problem with Praise

(Mueller & Dweck, 1998)

- Praise for intelligence →
 - performance goals →
 - fixed mindset

- Praise for effort →
 - learning goals →
 - growth mindset

Dweck on Praise

 "When you give children easy tasks and praise them to the skies for their success, they come to think that your love and respect depend on their doing things quickly and easily"

From an interview with "Highlights Magazine" (n.d.): http://www.highlightsparents.com/parenting_perspectives/interview_with_dr_carol_dw eck_developing_a_growth_mindset

Mindsets in Intercultural Relations

- Background: Foundational research on stereotypes
 - Contact theory (Allport, 1954)
 - Reduction of prejudice and stereotyping through intergroup contact
 - Requires:
 - Equal status, support from authorities, common goals, cooperat
 - Current support
 - See meta-analysis by Pettigrew and Tropp (2006)
 - However...
 - "merely exposing someone to stereotype-inconsistent information may not necessarily lead to a decrease in stereotyping" (Plaks et al., 2001, p. 876)

Mindsets in Intercultural Relations

(Plaks et al, 2001)

Fixed mindsets →

- Rapid trait-based judgments about others
- Stereotypes persist

Growth mindsets →

- Considers the situation and psych processes of others
- Less labeling
- More open to new information

Mindsets in Intercultural Relations

(Dweck, 2012)

- White adult sample
- In mixed-race interactions, teaching a growth mindset led to
 - Decreased anxiety (self-report)
 - Decreased physiological arousal (HR)
 - Increased friendliness (chair spacing)

Conclusion:

 A person's theory about prejudice matters, not just prejudice itself

FOSTERING A GROWTH MINDSET AT CAL MARITIME

Personal TQM Exercise

- Read the Reflection box on p. 204
- Identify I or 2 areas for growth.
- Share this with your partner and help your partner identify concrete steps to take toward making these changes

Growth Mindset: Summary

 A <u>transformative</u> psychological construct...

 with <u>implications</u> for academic achievement and positive intercultural relations...

 that <u>support the missions</u> of Cal Maritime and your Personal TQM

Questions and Comments

Ian Wallace, PhD iwallace@csum.edu (707) 654-1174

THANKYOU

Selected References

Diener, C. I., & Dweck, C. S. (1978). An analysis of learned helplessness: Continuous changes in performance, strategy, and achievement cognitions following failure. *Journal of Personality & Social Psychology*, 36(5), 451-462.

Dweck, C. S. (1986). Motivational processes affecting learning. American Psychologist, 41(10), 1040-1048.

Dweck, C. S. (2006). Mindset: The new psychology of Success. New York: Ballantine Books.

Dweck, C. S. (2012). Mindsets and human nature: Promoting change in the middle east, the schoolyard, the racial divide, and willpower. *American Psychologist*, 67, 614-622. doi: 10.1037/a0029783

Mueller, C. M., & Dweck, C. S. (1998). Praise for intelligence can undermine children's motivation and performance. *Journal of Personality & Social Psychology*, 75(1), 33-52.

Rattan, A., Good, C., & Dweck, C. S. (2011). "it's ok — not everyone can be good at math": Instructors with an entity theory comfort (and demotivate) students. *Journal of Experimental Social Psychology*. Advance online publication. doi: 10.1016/j.jesp.2011.12.012