


Mentoring Workshop Slides

Dr Chris Holland
Dr Nicky Murray

December 2010


An Ako Aotearoa publication.
Support for this work was provided by
Ako Aotearoa through its
Regional Hub Project Fund


This work is published under the Creative Commons 3.0
New Zealand Attribution Non-commercial Share Alike
Licence (BY-NC-SA). Under this licence you are free to copy,
distribute, display and perform the work as well as to remix,
tweak, and build upon this work non-commercially, as long
as you credit the author/s and license your new creations
under the identical terms.

The Art of Mentoring


Part One

- What is Mentoring?
- Mentoring attributes
- Types of mentoring
- What does your workplace do?
- Job-related and study-related mentoring
- Literacy and numeracy, distance learning
- Supporting the mentor

What is mentoring?

...a supportive relationship between a caring individual who shares his / her knowledge, experience and wisdom with another individual who is ready and willing to benefit from this exchange

...frequently available and close at hand

...confidential

Effective mentoring attributes:

- Commitment to the role
- Trustworthiness
- Respectful, non-judgmental attitude
- Confidentiality
- Motivational ability
- Ability to listen and ask open questions
- Ability to support trainee through training
- Ability to induct trainees into the w/p culture

Types of mentoring

- 1-1 mentoring by senior worker
- 1-1 “buddy” at the same level
- 1-1 “1-up” mentor
- Group mentoring supported by senior
- Group peer support
- Distributed, or rotational mentoring
- Distance mentoring (outside learner’s workplace)

The best mentoring is relational

What does this mean?

Study support (1-1)

Help with:

- Planning study
- Managing time
- Locating information
- Completing coursework
- Submitting completed assessments


Difficulties:

- Distance learning
- Literacy and numeracy
- Managing customer relations
- Non user-friendly learning materials
- Unfamiliar culture of the workplace


Benefits to your workplace:

- Ensures qualifications completions!
- Accelerates the development of leadership
- Supports a learning culture
- Supports a high performance culture
- Improves staff loyalty and retention
- Builds a real competitive advantage

Part two

- Establishing mentoring (technical and relational)
- Literacy and numeracy on the job and course
- Professional development for the mentor
- Learning barriers 1 & 2
- Strengths-based questioning
- Salons supporting mentoring

Establishing mentoring – technical

- Establish a mentoring agreement
- Establish goals with the learner
- Establish frequency of visits / contact
- Record learning outcomes
- Note issues for further discussion
- Encourage workplace “buddying”
- Evaluate regularly

Establishing mentoring – relational

The learner is a whole person (head, heart, soul)

- Treat the learner with equal respect
- Keep confidentiality
- Demonstrate trustworthiness
- Foster independence

Mentor professional development

Mentors may need ongoing support to:

- Establish and maintain relationships, in the workplace and at a distance
- Become familiar with new course requirements
- Identify clear language issues in the workplace
- Guide learners with literacy / numeracy issues
- Identify useful learning tools for learners

On-job Literacy and Numeracy

- Product instructions and labels
- Customer specifications
- Time estimation and management
- Computer use
- Calculations / pricing
- Pay slips
- Contracts and agreements

Course-related literacy & numeracy

- Time management
- Course information
- Internet searches
- Notes and abbreviations
- Explanations and instructions
- Summaries and reports
- Tests

Dealing with personal issues

Does the trainee:

- avoid documentation?
- make errors with documentation?
- take forms home?
- ask others to do written work?
- ask others to check calculations?

Dealing with organisational issues

Does required salon reading have:

- Dense text?
- Tiny font?
- Complex sentence structure?
- Complex language?
- Passive language?
- Few illustrations?

Strengths-based questioning

- What do they seem to be asking you to do here?
- What part of this have you done / can you already do?
- Which parts make good sense to you? Why?
- What part doesn't make so much sense? Why?
- What would make it easier to follow?

Workplaces supporting mentoring

- Acknowledge time needed for mentoring
- Allow mentors to access professional development
- Allow opportunities for mentors to network
- Develop a referral database of specialist support