Learning to ‘fail’: changing student mindset to develop the learning resilience required for research and enquiry in HE
Dr. Udaramati Pope 
Academic Practice Consultant, CPLD

Activity 1
Complete each statement below by circling the response you most agree with:
1. Your intelligence ...

	is fixed, you can’t change it
	can be improved within a certain range of what you were born with
	can be completely changed


2. Talent is something…

	you are born with
	that you can develop with practice, but if you’re not born talented then you’ll never be brilliant
	that is dependent on one thing – how much you practice


3. Doing the things I excel at should….
	be easy and take/little or no effort
	be fairly easy but require some work
	take a lot of hard work and effort


Activity 2: Dweck’s Growth- and Fixed-Mindset characteristics

	Characteristics of a Fixed mindset
	Characteristics of a Growth mindset

	


	


	Self-evaluation:

Which mindset do my own attitudes to learning tend towards?


[bookmark: _GoBack]Where I can support learners by creating opportunities for them to ‘fail’ in the modules I teach?


