PARENT'S GUIDE TO A GROWTH MINDSET

PRAISE

FOR:
EFFORT
STRATEGIES
PROGRESS
HARD WORK
PERSISTENCE

RISING TO A CHALLENGE LEARNING FROM A MISTAKE

NOT FOR:
BEING SMART
BORN GIFTED
TALENT
FIXED ABILITIES
NOT MAKING MISTAKES

SAY:

"YOU TRIED VERY HARD AND YOU USED THE RIGHT STRATEGY!"
"WHAT A CREATIVE WAY TO SOLVE THAT PROBLEM."

www.biglifejournal.com

FAILURES AND MISTAKES = LEARNING SAY:

"YOU CAN LEARN FROM YOUR MISTAKES."

"MISTAKES HELP YOU IMPROVE."

"LET'S SEE WHAT OTHER STRATEGIES

YOU CAN TRY."

FIXED MINDSET

S YOU CAN'T
IMPROVE
NATURAL ABILITIES
YOU WERE
BORN WITH

ASK

"WHAT DID YOU DO TODAY
THAT MADE YOU THINK HARD?"
"WHAT NEW STRATEGIES DID
YOU TRY?"

"WHAT MISTAKE DID YOU MAKE THAT TAUGHT YOU SOMETHING?" "WHAT DID YOU TRY HARD AT TODAY?"

BRAIN CAN GROW

GROWTH MINDSET

YOU CAN

INTELLIGENCE

GROW YOUR

SAY:

"YOUR BRAIN IS LIKE A MUSCLE.
WHEN YOU LEARN, YOUR BRAIN
GROWS. THE FEELING OF THIS
BEING HARD IS THE
FEELING OF YOUR BRAIN

GROWING!"

SAY

"YOU CAN'T DO IT YET".
"YOU DON'T KNOW IT YET."
"BUT IF YOU LEARN AND PRACTICE, YOU WILL!"

RECOGNIZE YOUR OWN MINDSET

BE MINDFUL OF YOUR OWN THINKING AND OF THE MESSAGES YOU SEND WITH YOUR WORDS AND ACTIONS.

