Growth Mindset: Developing a staff questionnaire 

Objective:
To create an assessment tool using the growth/ fixed mindset descriptors outlined by Dweck to measure staff mindset. 

Fixed vs. growth mind-set traits from Dweck:
	Feels threatened by the success of others 
	Find lessons and inspirations in the success of others

	Ignore useful feedback
	Learn from criticism

	See effort as fruitless or worthless
	See effort as the path to mastery

	Give up easily
	Persist in the face of setbacks

	Avoid challenge
	Embrace challenge

	Desire to look smart
	Desire to learn


Suggestions for format 
From shl: http://www.shldirect.com/personality_questionnaire_examples.html 
Additional suggestions/questions: 
· Are you asking people to assess their feelings and personalities or their behaviours?
· Behaviours are a more effective assessment measure as people can inform their response by what they actually do…
· Try not to make it value driven
· What about surveymonkey?- it was decided that this might decrease the number of completed returns. 
· Anonymity or identify individuals?- Depends on how you are feeding- back: if you’re seeking to measure the mindset of the whole staff, anonymous would be more appropriate, if you’re going to allow staff to know their results, it would not need to be anonymous. You could do this by getting staff to self-score after completing the questionnaire
Structure
Colleagues answer the questionnaire by ticking their responses to the 12 statements from strongly agree to strongly disagree. This should be completed in a relatively short amount of time to increase instinctive responses and reduce over-thinking/analysis. The responses are scored 1-6 (see scoring sheet on final page of this document): fixed to growth mind-set. The answers can then be totalled and an average score calculated with 1 being very fixed mind-set and 6 being very growth mind-set.


[bookmark: _GoBack]3rd draft
	
	Strongly agree
	Agree
	Mostly Agree
	Mostly Disagree
	Disagree
	Strongly Disagree

	1. I seek to engage with colleagues to learn from their success
	
	
	
	
	
	

	2. I am comfortable with my performance and do not feel the need to seek feedback
	
	
	
	
	
	

	3. I work even harder at things I am not good at
	
	
	
	
	
	

	4. I am better at starting new projects than completing them
	
	
	
	
	
	

	5. I actively seek opportunities to be stretched and challenged
	
	
	
	
	
	

	6. I seek the approval of others- it matters to me that my colleagues think highly of me 
	
	
	
	
	
	

	7. I spend my time with colleagues who think like I do 
	
	
	
	
	
	

	8. I actively seek all feedback and see it as an opportunity to improve
	
	
	
	
	
	

	9. There are things that no matter how hard you work you cannot improve
	
	
	
	
	
	

	10. I learn from overcoming obstacles in the completion of projects
	
	
	
	
	
	

	11. I like to be left to get on with my job
	
	
	
	
	
	

	12. I actively engage with opportunities to learn new things
	
	
	
	
	
	


2nd draft
	
	Strongly agree
	Agree
	Mostly Agree
	Mostly Disagree
	Disagree
	Strongly Disagree

	1. I find the success of others inspirational
	
	
	
	
	
	

	2. My preferred feedback is praise
	
	
	
	
	
	

	3. When people work hard at something there is always a degree of progress
	
	
	
	
	
	

	4. I regularly start new tasks or projects
	
	
	
	
	
	

	5. I seek opportunities to be stretched and challenged
	
	
	
	
	
	

	6. I seek praise from my colleagues 
	
	
	
	
	
	

	7. I find the success of others can be demotivating 
	
	
	
	
	
	

	8. I actively seek feedback and see it as an opportunity to improve
	
	
	
	
	
	

	9. There are somethings that no matter how hard you work you cannot improve
	
	
	
	
	
	

	10. I always see a project through to completion
	
	
	
	
	
	

	11. I generally complete my job with relative ease
	
	
	
	
	
	

	12. It seek opportunities to learn in my job
	
	
	
	
	
	


1st draft 
	
	Strongly agree
	Agree
	Mostly Agree
	Mostly Disagree
	Disagree
	Strongly Disagree

	I take pleasure and inspiration from the success of my colleagues
	
	
	
	
	
	

	My preferred feedback is when I am praised for something
	
	
	
	
	
	

	I believe that if you work hard at something there will always be a degree of progress
	
	
	
	
	
	

	I prefer to start new projects rather than persisting with existing ones
	
	
	
	
	
	

	I thrive on feeling stretched and challenged
	
	
	
	
	
	

	It is important to me that my colleagues think highly of my ability
	
	
	
	
	
	

	I sometimes find the success of others demotivates me
	
	
	
	
	
	

	I actively seek feedback and see it as an opportunity to improve
	
	
	
	
	
	

	There are somethings that no matter how hard you work you cannot improve
	
	
	
	
	
	

	I enjoy tackling problems to see a project through to the end
	
	
	
	
	
	

	I feel good about myself when I am able to complete my work with ease
	
	
	
	
	
	

	It is important to me that I have the opportunity to learn at work
	
	
	
	
	
	


Scoring system
	
	Strongly agree
	Agree
	Mostly Agree
	Mostly Disagree
	Disagree
	Strongly Disagree

	1
	6
	5
	4
	3
	2
	1

	2
	1
	2
	3
	4
	5
	6

	3
	6
	5
	4
	3
	2
	1

	4
	1
	2
	3
	4
	5
	6

	5
	6
	5
	4
	3
	2
	1

	6
	1
	2
	3
	4
	5
	6

	7
	1
	2
	3
	4
	5
	6

	8
	6
	5
	4
	3
	2
	1

	9
	1
	2
	3
	4
	5
	6

	10
	6
	5
	4
	3
	2
	1

	11
	1
	2
	3
	4
	5
	6

	12
	6
	5
	4
	3
	2
	1


