There is No Magic to Mentoring

Definition of Mentoring

- Experienced <u>professional</u> assists another in developing knowledge and skills to enhance mentees professional and personal growth
- Someone who helps another with professional development or transition, to assist in professional growth and experience
- <u>Helping relationship</u> where one invests time and knowledge in another person's growth, knowledge, and skills to prepare for academic career, advancing or promoting a career
- Dynamic, <u>collaborative</u>, <u>reciprocal</u>, relationship focused on mentee's personal and professional development

Why mentoring?

- Faculty competitiveness for tenure
- New and early investigator opportunities
- Foster faculty development, enhance academic excellence
- Develop the next scientists/future scientists
- Develop faculty, quicker time to productivity
- Build a stronger faculty with increased productivity
- Encourage and support high flyers
- Support ethnic minorities and disadvantaged
- Support women through glass ceiling
- When organization changes or new leadership, new roles (helps with transitions)

Why Mentoring at a University or Organization?

- To meet higher standards
- Understanding of institutional values
- Improves retention/stability
- Strengthens units / better prepares and productive faculty

Why Mentoring at Unit Level

- Facilitate progression and career advancement in rank promotions, tenure, merit
- Leadership development
- Faculty member satisfaction / morale
- Develop or enhance areas of excellence

WILL NOT USE ON PHONE CALL

Types of Mentorship

- Traditional / one-on-one (exclusive)
- Specialization focused
- Committee / group / collaborative
- Rolling
- Career mentor

Individual Model of Mentee-Mentor Relationship (McCorkle)

Collaborative Model of Mentee-Mentor Expertise (McCorkle)

Benefits of Collaborative Approach

- Enhanced collaboration within disciplines
- Exposure to other disciplines, knowledge and resources
- Review of mentee's work from multiple perspectives
- Ability of mentor to oversee research process and reach mentee's goals with experts
- Socialization to develop and use a team
- Research/scholarly presentations, publications, funding
- Project limited

Career mentor

Career Mentor (Like Collaborative)

- Responsible for guidance and support
- Best if not the <u>direct</u> supervisor
- Co-mentors team of different content and different expertise
 - Lead mentor major leadership role
- Adopting academic values
- Managing an academic career over a long period
- Establishing and maintaining a productive network of colleagues

Principles of the Role

- Different kind of mentoring at different stages of a career / academic
 - o Pre tenure
 - o **Tenure**
 - o Post tenure
- Different needs and different challenges by diversity
- Know that conflicts may occur but should be a safe environment
- Routine of evaluation of effectiveness by both mentor and mentee

Roles of Mentor

- Advisor
- Role model
- Coach
- Protector
- Supportive
- Advocate
- Challenger/motivator
- Companion
- Resource
- Teacher
- Counselor
- Navigates the unwritten rules

Desirable Characteristics of a Mentor

- Chooses to be one volunteers
- Belief in importance of development
- Commitment to next generation of scientists
- Exemplifies excellence and integrity
- Ability to give constructive feedback
- Accessible / commits time
- Sustained optimism
- Listens actively/responds, hearing, interprets
- Has organizational skills
- Has interpersonal skills
- Has the respect of others
- Has knowledge and influence
- Willing to share
- Trust worthy (consistent, competent, confidentiality)
- Encourages independent behavior
- Provides constructive feedback

Mentors Behavior

- Provide information
- Facilitative–alternative views and options
- Confrontative-challenges explanations, probes
- Help mentee vision-to envision future of a good scientist
- Helps assess needs and establishes a development plan
- Building mentee's confidence

Challenges of Being a Mentor

- Assessing mentee's background (knowledge and skills)
- Identifying mentee's motivation
- Dealing with mentee's inexperience (knowledge and skills)
- Addressing mentee's misconceptions
- Setting reasonable goals
- Keeping mentee engaged
- Fostering mentee's independence
- Setting limits and boundaries
- Giving negative feedback to the mentee on lack of progress
- Allocating time
- Finding resources

Characteristics of a Mentee

- Eagerness to learn and desire to learn
- Seriousness in the relationship
- Flexibility and an understanding of mentor's schedule
- Promptness for all appointments
- Provides feedback (a report) even if nothing is requested
- Interest: Discusses personal and professional life
- Respect for mentor
- Motivated

Benefits to a Mentee

- Eagerness to learn and desire to learn
- Seriousness in the relationship
- Flexibility and an understanding of mentor's schedule
- Promptness for all appointments
- Provides feedback (a report) even if nothing is requested
- Interest: Discusses personal and professional life
- Respect for mentor

- Motivated
- Leads to personal and professional growth
- Job enrichment
- Technical skills and expertise
- Develops self confidence
- Protected relationship
- Development of ideas and learning

Mentee Role Includes Understanding

- Tenure and promotion
- Policies of institution
- Sort out priorities / balance in life
- How to say "no"
- Personal and confidential
- A no fault opt out clause
- More than a social role
- What is the culture?
- Unwritten rules of behavior

Good Mentoring Communication

- Descriptions not evaluative
- Specific not general
- Focused on behavior not person
- Need focused
- Focus on behavior that is modifiable
- Well timed
- Sharing info not giving advice
- Check for clear communication

Phases of Mentorship Relationships

- Building relationship (bonding), tentative
- Developing common expectations (work style, boundaries, eager to please)
- Developing mentee professionally (motivation)
- Developing independence
- Reflection
- A "second nature" comfort in communication with the mentor
- Ending formal phase termination
- Redefine relationships

Establish a Mentoring Relationship

- **Mutual Interests:** Faculty will want to know if have research, scholarly, academic and/or creative interests similar to theirs
- Goals: State goals as seen now
- Initiative: Take action rather than wait to be told what to do
- Skills and Strengths: Show why mentor should invest in mentee
 - o Availability
 - o Expectations
 - o Potential support
 - o Roles and responsibility

Requirements of a Mentor/Mentee Relationship

- Expectations should be clear
- Interaction should be clearly defined
- Time span should be defined
- Boundaries should be agreed upon
- Guide not a gatekeeper
- A mentor is a unique individual neither friend, nor colleague, but something of a combination of these and more

Dysfunctional Mentoring Relationship

- Primary needs of one or both partners are not being met
- Long-term costs for one or both partners outweigh the benefits
- One or both partners are suffering distress as a result of being in the relationship
- Constant surprises

Predictors of Dysfunction

- Poor mentor-mentee match / expectations
 - o Personality
 - o Communication style
 - Relationship preference
 - o Career stage
 - o Career interest
 - o Impatience
- Mentor technical incompetence
- Mentor relationship incompetence
- Mentor neglect
- Relational conflict
- Boundary violations / unclear

- Exploitation
- Unethical or illegal behavior
- Abandonment / disappear
- Becomes dependent
- Mentee traits and behaviors
- Misdiagnosis of needs
- Mentor fatigue / toxic mentors
- Co-dependency
- Breach of confidentiality
- Overzealous mentor
- Work style lack of congruence

Questions & Quibbles for Mentors

- Effort allocation
- Documentation of mentoring activity
- Evaluation of effectiveness
- Compensation and incentives (lack of)
- Resources to help
- Recognition (lack of) / incentives
- Lack of targets for success

MSU Research Mentor Program

- Teaching and research mentors until tenured
- 1, 3, 5 year goals (reappointment at 3 yrs, tenure at 6 yrs)
- Goals used at annual review with performance indicators
- 1:1 sessions at regular intervals at least monthly until reappointment
- External mentor for grant reviews and manuscripts; and to visit team
- Until reappointment / tenure
- Contracts and agreements
- College Policies and Indicators for promotion and tenure reviewed regularly
- University Development Program for both teaching and research
- Internal mentor not a supervisor but more senior faculty

Tools for Mentoring

- Contracts (Letters of Agreement)
- Policies and procedures
- Guidelines and evaluation indicators
- Training materials and opportunities
- Evaluation forms annual

- Documentation process / portfolio
- Targets of success / report cards
- College and campus <u>wide recognition</u>

Barbara Given, PhD, RN, FAAN

University Distinguished Professor College of Nursing, Michigan State University Barb.Given@hc.msu.edu

Mentoring References

Berk, A. R., Berg, J., Mortimer, R., Walton-Moss, B. & Yeo, T. P. (2005). Measuring the effectiveness of faculty mentoring relationships, Academic Medicine, 80(1), 66-71.

Bland, C.J., Taylor, A.L., Schollen, S.L., Weber-Main, A.M., & Mulcahy, P.A. (2009). Faculty success through mentoring. Lanham, MD: Rowman & Littlefield Education and American Council on Education.

Bland, C.J., Taylor, A.L., Schollen, S.L., Weber-Main, A.M., & Mulcahy, P.A. (2009). Faculty success through mentoring. Lanham, MD: Rowman & Littlefield Education and American Council on Education.

Brown University Advance Program (2010). One-to-one faculty mentoring program guide for participants. Retrieved from

http://www.brown.edu/Administration/Provost/Advance/mentoring_guide.pdf.

Croson, R. (2003). Top ten (easy) things to do to mentor junior faculty. In The American Economic Association's Committee on the Status of Women in the Economics Profession (Eds.), Newsletter of the Committee on the Status of Women in the Economics Profession, Winter 2003. Retrieved from http://www.aeaweb.org/committees/cswep/newsletters/CSWEP_nsltr_winter2003.pdf.

Hicks, C.D., Glasgow, N.A., McNary, S.J. (2005). What successful mentors do: 81 research based strategies for new teacher induction, training and support. Thousand Oaks, CA: Corwin Press.

Johnson, B. W. (2002). The intentional mentor: Strategies and guidelines for the practice of mentoring. Professional Psychology: Research and Practice, 33(1), 88-96.

National Lead for Nursing Faculty Mentoring Toolkit www.nln.org/facultyprograms/MentoringToolkit/index.htm

Robert Wood Johnson Foundation Mentoring Opportunities <u>www.newcareersinnursing.org/scholars/career-central/mentorship</u>

Sorcinelli, M.D., & Yun, J.H. (2009). Mutual mentoring guide. Amherst, MA: University of Massachusetts Office of Faculty Development.

University of California Davis School of Medicine (2009). Career mentoring handbook. Retrieved from http://www.ucdmc.ucdavis.edu/facultydev/pdfs/0CurrentHandbook.pdf.

University of Rhode Island ADVANCE Program. Faculty Mentoring Handbook: A tool for ensuring faculty success. Kingston, RI: University of Rhode Island. Retrieved from

http://www.uri.edu/advance/files/pdf/Mentoring/ Fac%20Mentoring%20Handbook%20AUGUST%202008.pdf.

University of Wisconsin (2011). Women and faculty staff issues: Mentoring relationships. Madison, WI: University of Wisconsin. Retrieved from: http://provost.wisc.edu/women/roles.html.

Virginia Commonwealth School of Medicine. (2011). Faculty mentoring guide: Mentor checklist. Richmond, VA: Virginia Commonwealth School of Medicine.