
Growth Mindset at Work
How beliefs about the nature of talents and abilities shape
organizational success.

WHITE PAPER

www.paradigmIQ.com

http://www.paradigmIQ.com

 2Paradigm | Growth Mindset at Work

Decades of social science, developmental science, and neuroscience research

show that people have different beliefs about the nature of talents and abilities.5

Some people lean toward what’s called a “fixed mindset,” the belief that abilities

and talents are fixed at birth. People with a fixed mindset think of these qualities

like eye color. Just like you either have blue eyes or you don’t, people with this

mindset believe that you’re born with certain talents and abilities, and not others,

and there’s not much you can do about that. Other people lean toward a “growth
mindset,” the belief that talents and abilities can be developed.

Mindsets – beliefs about the nature of personal attributes like intelligence,

talents, and abilities – can influence people’s success in many areas of life, from

relationships1 and athletics2 to parenting3 and work.4 This white paper focuses on

the impact of mindsets in the workplace, and provides strategies for fostering a

company culture that promotes individual and organizational growth and innovation.

THE TWO MINDSETS

People with a growth mindset think of these qualities more like a muscle.

Just like going to the gym makes your muscles stronger, people with this

mindset believe that if you work hard to develop your talents and abilities,

you can make your brain stronger. As discussed below, these two different

beliefs can lead people to engage in very different behaviors, which ultimately

impact performance.6,7,8,9,10 Decades of research show that when people have

a growth mindset they tend to be more successful.11

 3Paradigm | Growth Mindset at Work

Notably, mindsets are not stable. They can change over time, and they are

influenced by our environments.12 People can also have different mindsets about

different things.13 For example, you can have a growth mindset about your ability

to become a better writer, but a fixed mindset about your technical skills.

Which mindset is accurate? It turns out that there is increasing evidence for a

growth mindset – the brain is like a muscle. Neuroscience research shows that

when people challenge themselves, it can actually strengthen the connections

between neurons in the brain, leading people to become smarter and improve

their talents and abilities.14

THE BENEFITS OF A GROWTH MINDSET
TO ORGANIZATIONS

Better Performance

A whole host of things follow from a person’s mindset that ultimately influence

their performance, and this is particularly true in really challenging environments.

Mindsets influence goals.15 In a fixed mindset, a person’s main goal is to prove

themselves. This makes sense - if you believe that some people “have it” (talent,

ability, intelligence) and others don’t, you want to prove that you have it. In the

workplace, if a person’s main goal is to prove themselves, that can influence what

kind of work they choose to take on. They might be more likely to take on easier

work where they know they will succeed. In a growth mindset, a person’s main

Because mindsets are shaped by our environments, organizations can do quite a bit to foster a growth
mindset culture. But why should companies care? In this section, we review the research on the benefits of
a growth mindset in organizations.

 4Paradigm | Growth Mindset at Work

goal is to learn and grow. Since they believe their abilities can be developed, they

take on more difficult work that offers them the opportunity to learn and improve.

Mindsets influence how people interpret effort and struggle.16 In a fixed

mindset, the need to work hard at something or struggle to accomplish a task

is perceived as a lack of ability. In a growth mindset, effort and struggle are

perceived as an indicator of learning.

Perhaps most importantly, mindsets influence how people respond to
challenges and setbacks.17 In a fixed mindset, people give up in the face of

setbacks. They believe they have discovered something they are not good at, and

they would rather move on to something they are good at. In a growth mindset,

people tackle challenges and setbacks head on. They see them as the best

opportunity to learn and improve, so they stick with it, analyze what went wrong,

and strategize what to do differently in the future. While setbacks don’t always

feel good with a growth mindset, they don’t cause the same kind of anxiety and

self-doubt that come with the fixed belief that setbacks mean you are a failure.

From these differences come differences in performance, especially in

challenging work environments.18 A person with a fixed mindset might perform

just fine in a work environment that is easy and constant, but in an environment

that’s challenging and dynamic, their performance suffers. This type of difficult,

changing environment is exactly where people with a growth mindset are most

likely to thrive.

More Innovation

If people are primarily focused on proving themselves, as they are in a fixed

mindset, they will be more afraid of change. It’s simply a chance to fail.

And they won’t want to take risks or try new things at work. Since trying new

things and taking risks are key to innovation, a fixed mindset hinders innovation.

In companies that foster a growth mindset, on the other hand, employees are more

willing to try new things or take thoughtful risks that can lead to innovation.19

They are interested in the learning that will come from those things, even if the

road to success requires prolonged persistence.

 5Paradigm | Growth Mindset at Work

Better Managers

A growth mindset leads managers to run more successful teams.20 Why?

Managers are better at listening and taking feedback from others when
they are in a growth mindset.21 In a fixed mindset, feedback is interpreted as

questioning the manager’s talent and leadership ability. In a growth mindset,

managers are less threatened by feedback, and can use it to learn and improve.

Managers are better at coaching and mentoring when they approach leading
others with a growth mindset.22 This makes a lot of sense. If you think people

are mostly fixed, then what’s the point of devoting your time to coaching them?

Research shows that managers with a growth mindset give more feedback, and

the quality of their feedback is higher.

Managers with a growth mindset are more attuned to changes in their
employees’ performance.23 Managers with a fixed mindset remain anchored

around first impressions. If an employee is seen as a “high performer,” even when

that employee does objectively low quality work managers with a fixed mindset

are less critical of that work. On the flip side, managers with a fixed mindset don’t

notice when previously low performing employees begin to improve. Managers

with a growth mindset, however, notice both positive and negative changes in

employees’ performance.

Greater Diversity

It turns out that people and companies with a fixed mindset are more likely to rely

on stereotypes.24 This makes sense when you think about what stereotypes are

– beliefs about groups’ “fixed abilities.” A growth mindset rejects the idea of fixed

abilities, making stereotypes carry less weight.

And people from stereotyped groups pick up on the fact that a fixed mindset

might lead to more stereotyping. In a recent study, women were less likely to

trust companies that used fixed mindset phrases on their websites (e.g., talking

about wanting to hire employees “who have the intelligence and abilities that we

are looking for”).25 They believed that management at those companies would

be more likely to view them through the lens of a negative stereotype. In similar

research done by Paradigm and Textio, we found that companies who used

 6Paradigm | Growth Mindset at Work

growth mindset phrases in their job descriptions (e.g., “learn new things,” “highly

determined”) were more likely to hire a woman for the role.26

This dynamic also appears across entire academic disciplines. Fields whose

practitioners believe that brilliance is required for success have fewer women and

fewer African Americans earning PhDs than those that emphasize the importance

of effort and dedication.27 Of course this is not because of any difference in

groups’ intelligence or abilities. Instead, a fear of being judged through the lens of

a negative stereotype, and an increased likelihood of actually being stereotyped,

can prevent women and African Americans from entering these fields.

More Inclusion

In fixed mindset companies, all employees feel more pressure to prove

themselves. But this pressure can be amplified for people from underrepresented

groups, who also have to contend with negative stereotypes about their groups.

It can lead to stereotype threat – the fear of confirming a negative stereotype

about one’s group.28 Stereotype threat not only creates an unwelcoming feeling,

but it also undermines performance, because the worry of being judged through

the lens of a negative stereotype can deplete valuable cognitive resources.

A growth mindset has been shown to reduce the effects of stereotype threat, so

growth mindset companies are better able to benefit from diverse perspectives.29

Growth mindset companies can also feel more inclusive because employees

are more willing to collaborate with one another.30 In a fixed mindset company,

looking smart is often dependent on looking better than others. But in a growth

mindset company, everyone is learning and improving, so it’s not threatening to

seek out help from others and to provide help to others.

In summary, fostering a growth mindset culture helps people feel safe trying new

things and learning from mistakes, and ultimately helps everyone perform to their

full potential.

 7Paradigm | Growth Mindset at Work

STRATEGIES TO FOSTER A GROWTH MINDSET
Given the many benefits of a growth mindset, what are strategies for developing a growth mindset?
Whether you’re trying to foster a growth mindset in yourself, in people you manage, or throughout the
company, there are many ways to get started.

Strategies for individuals

•	 Identify your fixed mindset triggers.31 We are all a mixture of growth and fixed

mindsets. In order to move to more of a growth mindset, start by noticing your

fixed mindset triggers. When you see someone more skilled than you, does

that make you feel jealous or demotivated? Instead, try thinking about how

you can learn from that person. What strategies are they using that you could

also try out to improve your own skills? When you get critical feedback, do

you feel defensive? Instead, try thinking about how that feedback can help

you grow.

•	 Track your progress over time. When you take the time to think about it,

you’ll probably notice that you’re a lot better at things now than you used to

be. Reflecting on how you’re progressing can help foster more of a growth

mindset. If you’ve improved in the past, you can certainly continue to improve

in the future.

•	 Don’t compare yourself to others. Instead of comparing yourself to others,

focus on being better tomorrow than you are today. When you compare

yourself to others, it can be easy to feel like someone else is just naturally

more talented than you. But the truth is that you don’t know what experiences

might have led them to develop their skills. The goal shouldn’t be to be better

than someone else – it should be to continue to grow your own skills over

time.

Strategies for managers

•	 Focus feedback on the process, not the person.32 It might feel good to tell an

employee, “You’re so talented at X.” And they might feel good hearing this, at

least in the moment. But when they face a setback later, they might conclude,

“If my past success made me talented, does my current struggle mean

I lack ability?” If you focus on the process, you can foster a growth mindset

 8Paradigm | Growth Mindset at Work

by helping employees see that hard work, the right strategies, and good

coaching are what lead to success. Here are some phrases to try:

•	 Reward people when they try new things, even when it doesn’t lead to
success. In order to innovate, employees need to try new things. Some of

those things will lead to success, and some won’t. If employees are only

rewarded for outcomes, they’ll continue to take the familiar route, leading to

less innovation. Some companies have even created awards for clever risks

that didn’t necessarily pan out as hoped.33

•	 Talk openly about mistakes and celebrate what can be learned from them.
On growth mindset teams, mistakes are seen as a normal part of the learning

process. When mistakes are made, people are not shamed. Mistakes are

also not ignored to avoid making people feel bad – this is less of a concern

when mistakes aren’t an indication of someone’s ability. Instead, mistakes are

discussed openly, and analyzed in order to help individuals, teams, and the

organization grow. In turn, this actually leads to fewer mistakes and better

team performance.34 To get people comfortable talking about mistakes,

start by talking about your own. Send out an email the next time you make a

mistake, describing what it was, why it happened, and what you learned. Or

share a mistake in your next team meeting.

Strategies for organizations

•	 When communicating about abilities, talk about them as malleable.
When communicating, both internally and externally, talk about abilities as

malleable. For example, in job descriptions, talk about opportunities to grow,

develop, and learn rather than seeking the best and brightest. In interviews

 9Paradigm | Growth Mindset at Work

and performance management, talk about skills rather than traits. And when

talking about why people succeeded or failed, talk about the strategies they

used, not who they are as individuals.

•	 Provide opportunities for employees to grow. Development opportunities

show that you believe people can grow and change. Provide these

opportunities, coach employees on how to take advantage of them, and

recognize them when they do. When employees try something new

(e.g., a new approach to their work, or a particularly challenging project),

acknowledge or reward this, regardless of whether it leads to success.

•	 In performance management, focus on improvement and avoid
comparisons. Instead of dividing employees into top performers and bottom

performers, compare individuals to expectations for the job, and then give

each employee the tools they need to improve. It should be clear that where

they are now is not necessarily indicative of where the organization believes

they’ll be forever.

Paradigm’s growth mindset work is led by Dr. Carissa Romero. Carissa is one of the
world’s leading experts on growth mindset, has given hundreds of presentations on the
topic, co-founded a center at Stanford (PERTS) to apply growth mindset research,
and is a member of the Mindset Scholars Network.

 10Paradigm | Growth Mindset at Work

REFERENCES

1.	 Howe, L. C., & Dweck, C. S. (2016). Changes in self-definition impede recovery from rejection. Personality and Social Psychology
Bulletin, 42, 54-71. Available at http://bit.ly/2v9sDza

2.	 Dweck, C. S. (2009). Olympic Coach Magazine, 21. Available at http://bit.ly/2ilJahD

3.	 Gunderson, E. A., Gripshover, S. J., Romero, C., Dweck, C. S., Goldin-Meadow, S., & Levine, S. C. (2013). Parent praise to 1-to
3-year-olds predicts children’s motivational frameworks 5 years later. Child Development, 84, 1526-1541.
Available at https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3655123/

4.	 Heslin, P. A., & VandeWalle, D. (2008). Managers’ implicit assumptions about personnel. Current Directions in Psychological
Science, 17, 219-223. Available at http://bit.ly/2wYCn2P

5.	 Dweck, C. S. (2006). Mindset: The new psychology of success. New York: Random House.

6.	 Blackwell, L., Trzesniewski, K., & Dweck, C. S. (2007). Implicit theories of intelligence predict achievement across an adolescent
transition: A longitudinal study and an intervention. Child Development, 78. 246-263.
Available at https://pdfs.semanticscholar.org/e1e8/a58633ba21bbc42d6a58ac088481dca378d9.pdf

7.	 Kray, L. J., & Haselhuhn, M. P. (2007). Implicit negotiation beliefs and performance: experimental and longitudinal evidence.
Journal of Personality and Social Psychology, 93, 49-64.
Available at https://pdfs.semanticscholar.org/e4ad/02976c66d9718f97e4599620858bf5468c54.pdf

8.	 Paunesku, D., Walton, G. M., Romero, C., Smith, E. N., Yeager, D. S., & Dweck, C. S. (2015). Mind-set interventions are a scalable
treatment for academic underachievement. Psychological Science, 26, 784-793.
Available at https://p3.perts.net/static/documents/paunesku_2015.pdf

9.	 Yeager, D. S., Romero, C., Paunesku, D., Hulleman, C. S., Schneider, B., Hinojosa, C., ... & Trott, J. (2016). Using design thinking to
improve psychological interventions: The case of the growth mindset during the transition to high school. Journal of Educational
Psychology, 108, 374-391. Available at https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4981081/

10.	 Romero, C., Master, A., Paunesku, D., Dweck, C. S., & Gross, J. J. (2014). Academic and emotional functioning in middle school:
The role of implicit theories. Emotion, 14, 227-234.
Available at https://pdfs.semanticscholar.org/990f/29b2d12dff307990f82772e1d9eb74781490.pdf

11.	 Rae-Dupree, J. (July 6, 2008). If you’re open to growth, you tend to grow. The New York Times.
Available at http://www.nytimes.com/2008/07/06/business/06unbox.html?_r=0

12.	 Ibid Gunderson et al., 2013.

13.	 Tamir, M., John, O. P., Srivastava, S., & Gross, J. J. (2007). Implicit theories of emotion: Affective and social outcomes across a
major life transition. Journal of Personality and Social Psychology, 92, 731-744. Available at http://bit.ly/2vOFdGM

14.	 Maguire, E. A., Woollett, K., & Spiers, H. J. (2006). London taxi drivers and bus drivers: a structural MRI and neuropsychological
analysis. Hippocampus, 16, 1091-1101. Available at http://bit.ly/2wlb8A5

15.	 Ibid Kray & Haselhuhn, 2007.

16.	 Hong, Y. Y., Chiu, C. Y., Dweck, C. S., Lin, D. M. S., & Wan, W. (1999). Implicit theories, attributions, and coping: A meaning system
approach. Journal of Personality and Social Psychology, 77, 588-599. Available at http://bit.ly/2vEvb83

17.	 Nussbaum, A. D., & Dweck, C. S. (2008). Defensiveness versus remediation: Self-theories and modes of self-esteem
maintenance. Personality and Social Psychology Bulletin, 34, 599-612. Available at http://bit.ly/2xf1mMg

18.	 Ibid Blackwell et al., 2007.

http://bit.ly/2v9sDza
http://bit.ly/2ilJahD
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3655123/
http://bit.ly/2wYCn2P
https://pdfs.semanticscholar.org/e1e8/a58633ba21bbc42d6a58ac088481dca378d9.pdf
https://pdfs.semanticscholar.org/e4ad/02976c66d9718f97e4599620858bf5468c54.pdf
https://p3.perts.net/static/documents/paunesku_2015.pdf
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4981081/
https://pdfs.semanticscholar.org/990f/29b2d12dff307990f82772e1d9eb74781490.pdf
http://www.nytimes.com/2008/07/06/business/06unbox.html?_r=0
http://bit.ly/2vOFdGM
http://bit.ly/2wlb8A5
http://bit.ly/2vEvb83
http://bit.ly/2xf1mMg

 11Paradigm | Growth Mindset at Work

19.	 Harvard Business Review Staff (November 2014). How companies can profit from a “growth mindset.” Harvard Business Review.
Available at https://hbr.org/2014/11/how-companies-can-profit-from-a-growth-mindset

20.	 Wood, R., & Bandura, A. (1989). Impact of conceptions of ability on self-regulatory mechanisms and complex decision making.
Journal of Personality and Social Psychology, 56, 407-415. Available at http://bit.ly/2v2GTtx

21.	 Ibid Wood & Bandura, 1989.

22.	 Heslin, P. A., Vandewalle, D., & Latham, G. P. (2006). Keen to help? Managers’ implicit person theories and their subsequent
employee coaching. Personnel Psychology, 59, 871-902. Available at http://bit.ly/2wk3inC

23.	 Heslin, P. A., Latham, G. P., & VandeWalle, D. (2005). The effect of implicit person theory on performance appraisals. Journal of
Applied Psychology, 90, 842-856. Available at http://bit.ly/2vODn8S

24.	 Xu, X., & Plaks, J. E. (2015). The neural correlates of implicit theory violation. Social neuroscience, 10, 431-447.
Available at http://bit.ly/2fVxMYP

25.	 Emerson, K. T., & Murphy, M. C. (2015). A company I can trust? Organizational lay theories moderate stereotype threat for
women. Personality and Social Psychology Bulletin, 41, 295-307.
Available at http://journals.sagepub.com/doi/abs/10.1177/0146167214564969

26.	 Romero, C. (November 11, 2016). Want to hire faster? Write about “learning,” not “brilliance.” Inclusion Insights.
Available at https://medium.com/inclusion-insights/want-to-hire-faster-write-about-learning-not-brilliance-3a87f700d533

27.	 Leslie, S. J., Cimpian, A., Meyer, M., & Freeland, E. (2015). Expectations of brilliance underlie gender distributions across
academic disciplines. Science, 347, 262-265. Available at http://bit.ly/2vODyB4

28.	 Steele, C. M. (1997). A threat in the air: How stereotypes shape intellectual identity and performance. American psychologist, 52,
613-629. Available at http://psycnet.apa.org/record/1997-04591-001

29.	 Aronson, J., Fried, C. B., & Good, C. (2002). Reducing the effects of stereotype threat on African American college students by
shaping theories of intelligence. Journal of Experimental Social Psychology, 38, 113-125.
Available at https://pdfs.semanticscholar.org/76a7/6b126d006a6a03b1547b0160dd8485bcf679.pdf

30.	 Ibid Harvard Business Review Staff, 2014.

31.	 Gross-Loh , C. (December 16, 2016). How praise became a consolation prize. The Atlantic.
Available at https://www.theatlantic.com/education/archive/2016/12/how-praise-became-a-consolation-prize/510845/

32.	 Mueller, C. M., & Dweck, C. S. (1998). Praise for intelligence can undermine children’s motivation and performance. Journal of
Personality and Social Psychology, 75, 33-52.
Available at https://pdfs.semanticscholar.org/25ab/297c17a87c8a0f79e109be531fe9c7da97b8.pdf

33.	 Shellenbarger, S. (September 27, 2011). Better ideas through failure: Companies reward employee mistakes to spur innovation,
get back their edge. The Wall Street Journal.
Available at https://www.wsj.com/articles/SB10001424052970204010604576594671572584158

34.	 Ely, R., & Meyerson, D. E. (2010). Research in Organizational Behavior, 30, 3-34.
Available at https://people.stanford.edu/debram/sites/default/files/undoing_gender.pdf

https://hbr.org/2014/11/how-companies-can-profit-from-a-growth-mindset
http://bit.ly/2v2GTtx
http://bit.ly/2wk3inC
http://bit.ly/2vODn8S
http://bit.ly/2fVxMYP
http://journals.sagepub.com/doi/abs/10.1177/0146167214564969
https://medium.com/inclusion-insights/want-to-hire-faster-write-about-learning-not-brilliance-3a87f700d533
http://bit.ly/2vODyB4
http://psycnet.apa.org/record/1997-04591-001
https://pdfs.semanticscholar.org/76a7/6b126d006a6a03b1547b0160dd8485bcf679.pdf
https://www.theatlantic.com/education/archive/2016/12/how-praise-became-a-consolation-prize/510845/
https://pdfs.semanticscholar.org/25ab/297c17a87c8a0f79e109be531fe9c7da97b8.pdf
https://www.wsj.com/articles/SB10001424052970204010604576594671572584158
http://stanford.io/2wssslZ

